POSSESSE DISCOSSES CONTRACTOR DESIGNATE CONTRACTOR PROCESSES PROCESSES ASSESSES # AD-A195 811 STEP 2 REPORT INVESTIGATION OF BURIED PESTICIDE CONTAINERS STEWART AIR NATIONAL GUARD BASE NEWBURGH, NY 12550 Stewart Air National Guard Base Newburgh, NY 12550 Dames & Moore 1550 Northwest Highway Park Ridge, IL 60068 May 30, 1986 Final Report August 23, 1984 to October 21, 1985 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED PREPARED FOR AIR NATIONAL GUARD SUPPORT CENTER (ANGSC/DEV) ANDREWS AIR FORCE BASE, MARYLAND 20331-6008 UNITED STATES AIR FORCE OCCUPATIONAL & ENVIRONMENTAL HEALTH LABORATORY (USAFOEHL) BROOKS AIR FORCE BASE, TEXAS 78235-5501 #### STEP 2 REPORT # INVESTIGATION OF BURIED PESTICIDE CONTAINERS #### STEWART AIR NATIONAL GUARD BASE NEWBURGH, NEW YORK FINAL REPORT FOR Stewart Air National Guard Base Newburgh, NY 12550 Air National Guard Support Center (ANCSC/DEV) Andrews Air Force Base, Maryland 20331-6008 May 30, 1986 PREPARED BY Dames & Moore 1550 Northwest Highway Park Ridge, IL 60068 USAF CONTRACT NO. F33615-83-D-4002 DELIVERY ORDER NO. 0022 CONTRACTOR CONTRACT NO. 01016-213-19 AND 01016-213-07 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED USAFOEHL TECHNICAL PROGRAM MANAGER Captain Maria R. LaMagna USAF OCCUPATIONAL & ENVIRONMENTAL HEALTH LABORATORY (USAFOEHL) TECHNICAL SERVICES DIVISION (TS) BROOKS AIR FORCE BASE, TEXAS 78235-5501 # NOTICE This report has been prepared for the United States Air Force by DAMES & MOORE, for the purpose of aiding in the investigation of a pesticide burial site at Stewart Air National Guard Base, Newburgh, New York. It is not an endorsement of any product. The views expressed herein are those of the contractor and do not necessarily reflect the official views of the publishing agency, the United States Air Force, nor the Department of Defense. Copies of this report may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 | Acces | sion For | | | | | |---------------|----------------------|-------|--|--|--| | NTIS | GRA&I | 1 | | | | | DTIC ' | rab | | | | | | Unannounced 🔲 | | | | | | | Justi | fication | | | | | | | ibution/
lability | Codes | | | | | | Avail an | | | | | | Dist | Specia | - | | | | | | | | | | | | 1.1 | | | | | | | | t i | | | | | 3 X 7.1 | Ç | CL. | JRIT | YC | LASS | IFICA | TION | OF | THIS | PAGE | |---|-----|------|----|------|-------|------|----|------|------| |---|-----|------|----|------|-------|------|----|------|------| | | MENTATION F | PAGE | | | | | | |---|--|---------------------------------|-----------------------------|--|----------------------------|--|--| | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | | 1b. RESTRICTIVE MARKINGS N/A | | | | | 4 | N/A
b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | | 3 DISTRIBUTION / AVAILABILITY OF REPORT APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED | | | | | N/A 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING C | ORGANIZATION RI | EPORT NUMBER | R(S) | | | | N/A | | I I | N/A | == | | | | | 6a. NAME OF PERFORMING ORGANIZATION DAMES & MOORE | 6b. OFFICE SYMBOL
(If applicable)
19 | 7a. NAME OF MO
USAFOEHI | | NIZATION | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City | y, State, and ZIP (| Code) | | | | | 1550 NORTHWEST PARKWAY PARK RIDGE, IL 60068 | | BROOKS AIR I | | | 8235~5501 | | | | 8a. NAME OF FUNDING / SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT | INSTRUMENT ID | ENTIFICATION 1 | NUMBER | | | | SAMES AS /a | N/A | F33615-83-I | 0-4002 ORI | DER NO. 00 | 22 | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | | | | | | | SAMES AS 7b | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | | | 11. TITLE (Include Security Classification) | | | | <u> </u> | | | | | 11 TITLE (Include Security Classification) STEP 2 REPORT: INVESTIGATION C STEWART AIR NAT | F BURIED PESTIC | | | | | | | | DAMES & MOORE | | | | | | | | | 13a. TYPE OF REPORT 13b. TIME CO FROM 08/ | OVERED
23/84 to 10/21/85 | 14. DATE OF REPORT | RT (Year, Month, 1
30 | | e count
206 | | | | 16. SUPPLEMENTARY NOTATION | _ | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | ontinue on reverse | if necessary and | identify by bl | ock number) | | | | FIELD GROUP SUB-GROUP | PESTICIDE, (CONFIRMATION | CONTAMINATION
N, QUANTIFICA | | iOGY
···#••—iii | | | | | 19. ABSTRACT (Continue on reverse if necessary | <u> </u> | | | | | | | | Geophysical surveys using a maly in the area of the inves | etal detector a
tigation. Subs | nd magnetomet
equent test p | pit sampling | g of soils | and liquid | | | | cides occupying an area appro | ximately 15X25 : | feet in plan.
30 feet dowr | . Groundwat
nslope of th | er sampline burial | ng showed
area. The | | | | evidence of pesticide contami hydraulic gradient on the sit site before a groundwater rem | | | | | | | | | medial action, Dames & Moore has proposed that the active source of contamination be re- | | | | | | | | | moved, even before additional | moved, even before additional field studies proceed. | | | | | | | | | | | | | | | | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT DUNCLASSIFIED/UNLIMITED SAME AS I | RPT. DTIC USERS | 21 ABSTRACT SEC | LURITY CLASSIFICA | ATION | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL
CAPTAIN MARIA R. LAMAC | GNA | 226. TELEPHONE (I
(512) 536- | |) 22c. OFFICE
USAFOEHI | | | | | DD FORM 1473, 84 MAR 83 AF | R edition may be used un | til exhausted. | SECURITY | CLASSIFICATION | LOS THIS DAGE | | | # PREFACE Dames & Moore was retained by the United States Air Force (USAF) under Contract No. F33615-83-D-4002 to provide environmental consulting services at the Stewart Air National Guard Base in Newburgh, New York. This report presents the results of investigations to: 1) confirm and quantify the existence of buried pails of pesticides on the site; and 2) assess the migration of pesticides through soils and groundwater. An interim remedial action alternative for cleaning up the active source of contamination is proposed. 3 This project was staffed from Dames & Moore offices in Chicago, Illinois, Syracuse, New York, and White Plains, New York. The investigation was directed by Dr. Kenneth J. Stimpfl. Dr. Eileen D. Gilligan, Project Geologist, supervised field activities. Mr. Andre Ivancui, Field Technician conducted the test pit sampling activities and Mr. David B. Chason, Staff Hydrogeologist, supervised the soil sampling and monitoring well installations. Mr. Eric S. Nye, Assistant Geotechnical Engineer, performed soil analyses in the laboratory. Data compilation, analysis and report writing were done by Mr. David B. Chason and Dr. Eileen D. Gilligan. The work on the project was accomplished between August 1984 and October 1985. Captain Maria R. LaMagna, Technical Services Division, USAF Occuptational and Environmental Health Laboratory (USAFOEHL) was the Technical Monitor. APPROVED: George W. Nicholas Program Manager # TABLE OF CONTENTS # STEP 2 INVESTIGATION OF BURIED PESTICIDES CONTAINERS | SECTION | | PAGE | |-------------------------|---|----------------------------| | Section 1.0 | Introduction | 1 | | | Background | 2 | | 2 | .l Airport Facilities | 2 | | 2 | .2 Waste Management Facilities | 2 | | $\bar{2}$ | .3 Confirmation of Buried Pesticide Containers | 3 | | Section 3.0 | Scope of Work | 6 | | Section 3.0 Section 4.0 | Summary of Field Investigation | 2
2
3
6
7
9 | | Section 5.0 | Results | 9 | | 5 | .l Site Geology | 9 | | | .2 Site Hydrology | 10 | | | .3 Site Contamination | 14 | | | Conclusions | 15 | | Section 7.0 | References | 17 | | beceron / •b | 1.02.02.01.000 | <i></i> | | APPENDIX A | Procedures 1 Drilling and Soil Sampling 2 Well Construction | 1 | | A. | l Drilling and Soil Sampling | 1 | | A. | 2 Well Construction | 1
2
3
4 | | A. | 3 Well Development | 3 | | | 4 Surveying | 4 | | | 5 Groundwater Sampling | 4
5
7
7 | | A. | 6 In Situ Permeability Tests (Recovery Tests) | 5 | | A. | 7 Health and Safety | 7 | | A. | 8 Grain-Size Analyses | | | A. | 9 Hydraulic Conductivity Evaluation Base | d 7 | | | on Grain-Size | | | APPENDIX B | Health and Safety Plan | | | APPENDIX C | | ıal | | APPENDIX D | UBTL, Inc. Report of Chemical Analyses | | | APPENDIX E | Field Sampling Records and Chain-of-Custody | Forms | | APPENDIX F | Draft Letter Report: Recommendations for Int | erim | | | Remedial Action and Supplemental Field Inves | | | | Stewart Air National Guard Base, Newburgh, 1 | | | | (November 15, 1985) | • | | APPENDIX G | Statement of Work | | 33 # LIST OF TABLES - la. Soils from Test Pits - lb. Liquid Wastes from Test Pits - 2a. Summary of Analytical Results Above Detection Limits, Soil Samples from Test Pits - 2b. Summary of Analytical Results Above Detections Limits, Liquids from Test Pits - 3. Locations of Test Pits in Relation to Geophysical Grid - 4a. Chemicals Detected in Soil Samples from Borings - 4b. Chemicals Detected in Groundwater Samples - Al. Summary of Survey Data # LIST OF FIGURES 8 M **33** A.11 Through A.13 | 1 | Site Location Ma | .p | |-----|------------------|---| | 2 | Plot Plan | | | 3 | | d Coordinate Locations of Pesticide Burial onitoring Wells | | 4 | Total Magnetic I | ntensity, Grid A, March, 1984 | | | | | | A.1 | | Unified Soil Classification System | | A.2 | through A.4 | Boring Logs | | A.5 | through A.7 | Well Schematics | | A.8 | through A.10 | Plotted Recovery Data and In Situ
Permeability Test Calculations | | | | |
Gradation Curves ### SUMMARY The Stewart Air National Guard Base is part of the Stewart Airport complex, which occupies 875 acres in Orange County New York. The Stewart Airport is located 2.5 miles west of the city of Newburgh in the Hudson River Valley region of New York State (Figure 1). Two inactive waste management facilities were located during a presurvey of the site (Work Order 0006); a known sanitary landfill located in the eastern portion of the Stewart Airport complex, and a suspected area of buried pesticide containers located to the west of the sanitary landfill. Geophysical surveys using a metal detector and magnetometer (Work Order 0008) were used to locate a magnetic anomaly, which was assumed to be indicative of the buried pesticide containers. A series of test pit excavations (Work Orders 0022 and 0008) in the area of the magnetic anomaly confirmed the presence of crushed metal 5-gallon containers and crushed plastic 1-gallon containers of liquid waste. Chemical analyses of liquids from the containers and soils saturated with the waste indicated high concentrations of DDT in a solvent carrier. The pesticide burial area, approximately 15 by 25 feet in plan as defined by four test pits, was staked for future reference. K. 8 Three groundwater monitoring wells were installed on the site (Work Order 0022); one well upslope of the pesticide disposal area as a control well, and two wells between the pesticide disposal area and the sanitary landfill as near-field downgradient wells. Field access problems precluded the installation of a fourth well downslope of the sanitary landfill. 器 Three possible modes of groundwater transport through two hydrogeologic units have been identified on-site, based on the results of the monitoring well program: - 1) Perched water moving horizontally along the top of bedrock, primarily through a weathered rock zone at a rate of about 1.6 ft. per year. - 2) Vertical and horizontal movement through pores in the sandier zones of a glacial till unit overlying the bedrock, at a rate of approximately 13 feet per year. - 3) Vertical and horizontal movement along fractures in the till unit. Pesticide contamination was detected in soils and groundwater at a depth of 45 feet at a monitoring location SW-2, approximately 35 feet downslope of the burial area (Figure 3). This suggests that pesticides have migrated vertically downward and horizontally away from the disposal area in an east to southeast direction. However, the hydraulic gradient on the site appears to be complex and the direction of groundwater flow cannot be estimated properly with only three monitoring wells. Additional piezometers are necessary on-site before groundwater and soil remediation alternatives can be evaluated. X In the interim, Dames & Moore has proposed that the active source of pesticide contamination be removed, even before the additional field studies proceed. Preliminary costs for this interim remedial action have been proposed (Appendix F). #### 1.0 INTRODUCTION \mathbb{Z} 8 Dames & Moore was retained by the United States Air Force (USAF) under Contract No. F33615-83-D-4002 to provide environmental consulting services at the Stewart Air National Guard Base in Newburgh, New York (Figure 1). The services to be performed by Dames & Moore, as outlined in our original proposal of May 22, 1984, (see Statement of Work in Appendix G) were divided into three discrete steps. The purpose of Step 1 was to confirm the presence of suspected pails of pesticides buried on-site and to identify and quantify the contents of these pails. The purpose of Step 2 was to obtain further site specific hydrogeologic data in order to assess site stratigraphy, groundwater gradients, and to identify whether additional contamination exists in the soil and groundwater. The purpose of Step 3 was to use the data obtained in Steps 1 and 2 to develop a remediation plan to remove the waste and clean up contaminated soils and groundwater. following report presents the results of Step 2 of this investigation. Although submitted in earlier reports (August, 1985), a brief summary of the results of Step 1 are given in Section 2.3. NA. FIGURE 1 # 2.0 BACKGROUND INFORMATION # 2.1 AIRPORT FACILITIES $\frac{33}{2}$ The Stewart Air National Guard Base is part of the Stewart Airport complex, which occupies 875 acres in Orange County, New York. The Stewart Airport is located 2.5 miles west of the city of Newburgh in the Hudson River Valley region of New York State. A major milestone in the history of Stewart Airport occurred recently when the site was selected for development as an Air National Guard Base. The site was selected because of its proximity to the New York metropolitan area, yet is beyond the limit of New York air traffic control. The plans for Air National Guard Base development include the construction of all necessary facilities to service aircraft. # 2.2 WASTE MANAGEMENT FACILITIES Two inactive waste management facilities were located during this study. The first was a sanitary landfill located in the eastern portion of the Stewart Airport complex. This landfill was operated by the USAF from approximately 1960 to 1970 and was used for the disposal of domestic refuse from base housing, wastes from food dispensing facilities on the base, and waste from aircraft maintenance operations. Little information regarding the second waste management facility was available, although it was believed to consist of a burial trench, allegedly used to dispose of approximately 2000 gallons of pesticide/herbicide material in metal containers sometime between 1960 and 1970. Information about this facility was obtained from independent verbal accounts provided by former base employees. The type and nature of the pesticide/herbicide was unknown. According to the verbal accounts, the burial trench was located to the west of the sanitary landfill. The backhoe operator who originally excavated the trench could not recall its precise location but did recall that the excavation penetrated dense "hardpan" material. The New York State Department of Environmental Conservation (NYSDEC) received an anonymous account of the pesticide disposal and based on this information performed a ground penetrating radar survey and test trench exploration program. The results of this program were negative. However, it should be noted that the program was performed in an area approximately 100 by 100 feet at a location more than 1000 feet away from the location where the backhoe operator thought the disposal might have taken place. # 2.3 CONFIRMATION OF BURIED PESTICIDE CONTAINERS Under Work Order No. 0006, a presurvey of the site was undertaken for the purpose of developing a scope of work for confirmation and quantification of contamination due to the two waste management facilities. One of the tasks of the presurvey was a visit/briefing of the site on September 23, 1983. During the site inspection Dames & Moore examined maps and aerial photographs of the site as well as the reports of an earlier site investigation performed by NYSDEC. Dames & Moore also conducted a field inspection of the landfill site and the approximate area where the pesticides were allegedly buried. The results of this presurvey, submitted to the USAF in a report dated October 4, 1983, included recommendations and cost estimates for additional work needed to confirm and quantify the presence of pesticide contamination at the site. X X 77 **XX** <u>;</u>; Under Work Order No. 0008, geophysical surveys using a metal detector and magnetometer were undertaken on March 13 - 15, 1984 to locate the pesticide burial trench. A large anomaly in the target area was identified that corresponded to a depression visible in the aerial photographs, along with several smaller anomalies. The results of this geophysical survey were presented to the USAF in a report dated July 23, 1984. A series of test pit excavations were performed on September 21 - 24, 1984 under Work Order No. 0022. The large anomaly was discovered to contain domestic refuse with no evidence of containers. One test pit, located at the western edge of the area surveyed, revealed buried containers, some of which were labelled "Caution-Acid". Analyses of samples from that test pit indicated the presence of high concentrations of DDT in an apparent oil carrier. Because the burial zone appeared to be largely outside the original survey area, Work Order No. 0008 was reopened to facilitate additional geophysical surveys over an expanded area. A second series of metal detector and magnetometer surveys were undertaken on November 8 - 10, 1984 to investigate adjacent areas north and west of the original survey areas. As part of the scope of the modified Work Order No. 0008, additional test pits were excavated on April 29 thru May 1, 1985, on the north, south and west margins of the newly defined target area. These test pits confirmed the presence of buried containers of DDT in an oil carrier, as well as small concentrations of sulfuric acid. The burial area, approximately 15 by 25 feet in size as defined by four test pits, was staked for future reference. A summary of the soil sampling and liquid waste sampling data collected during both phases of the test pit work (September 1984, April/May 1985) are presented in Tables la and lb, respectively. The chemical analyses of soil and liquid waste samples found to be contaminated with pesticides and/or acids are summarized in Tables 2a and 2 b, respectively. The locations of each test pit relative to the geophysical grid are presented in Table 3. On August 29, 1985, Dames & Moore submitted a draft report to the USAF summarizing the results of the geophysical survey and test pit investigations performed under Work Order No. 0008. This report presented the results of Step 1 of the three step program outlined in our proposal of May 22, 1984, and included an estimate of the quantity of containers, the vertical and
horizontal limits of the disposal area, and recommendations regarding Step 2 of the investigation. TABLE la X **%** **X** X'a | #D4# D7# | | LS FROM TEST | PITS | | |-----------------------|---|--------------|--------------|--| | TEST PIT
<u>NO</u> | EXCAVATED TO A DEPTH OF: | SAMPLE NO | SAMPLE DEPTH | COMMENTS | | TP-1 | 15 feet | TP1-2 | 8 feet | taken from
under domestic
refuse | | TP-2 | 15 feet | TP2-2 | 7-8 feet | taken from
under domestic
refuse | | TP-3 | 6 feet | TP3-13 | 6 feet | floor of test
pit;muddy slurry
of soil saturat-
ed with waste | | TP-4 | 15 feet | TP4-2 | 10 feet | floor of test
pit | | TP-5 | 6 1/2 feet | TP5-1 | 6 1/2 feet | floor of test
pit | | TP-6 | 6 1/2 feet | TP6-1 | 6 feet | soil saturated with waste on wall of test pit | | TP-7 | 6 feet | TP7-1 | 6 feet | waste saturated soil from floor of test pit; derived from liquid draining from black metal container | | TP-8 | 4 1/2 feet on
North end;
6 feet on
South end | TP8-1 | ~4 feet | floor of test
pit | TABLE 1b 88 # LIOUID WASTES FROM TEST PITS | TEST PIT
<u>NO</u> | SAMPLE
<u>NO</u> | DEPTH OF SAMPLE (depth of containers) | COMMENTS | |-----------------------|---------------------|---------------------------------------|--| | TP-3 | TP3-1 | 5 feet | from 5-gallon metal container | | | TP3-2 | 5 feet | from 5-gallon metal container | | TP-6 | TP6-2 | 5 feet | milky color,
from 5-gallon metal
container labelled
"STC" | | TP~7 | TP7-3 | 6 feet | floor of test pit, milky color | | | TP7-2 | 6 feet | from black metal 5-
gallon container | | TP-8 | TP8-2 | ~4 feet | from backhoe bucket, oily liquid contain- ing a lot of silt | TABLE ^{2a} SUMMARY OF ANALYTICAL RESULTS ABOVE DETECTION LIMITS SOIL SAMPLES FROM TEST PITS^a | PARAMETER | UNIT_ | TP-3b | TP-5 | TP-6 | TP-7 | TP-8 | |-----------|-------|---------|------|--------|------|------| | Parathion | μg/g | | | 2.2 | 0.59 | 3.9 | | DDE | μg/g | | | 130. | 6.1 | 7.2 | | DDD | μg/g | 3,900. | | 950. | 140. | 370. | | o,p'-DDT | μg/g | 3,900. | 0.06 | 600. | 25• | 49. | | p,p'-DDT | μg/g | 13,000. | 0.17 | 1,700. | 73• | 122. | | 2,4-D | μg/g | 0.42 | | | | | | 2,4,5-T | μg/g | | | | 0.37 | 0.61 | Note: -- = Less than detection limit. ^aComplete laboratory report presented in Appendix B of Order 008 draft report entitled, "Results of Investigation to Locate Buried Pesticide Containers" (August 29, 1985) bSample number TP3-13 TABLE 2b SUMMARY OF ANALYTICAL RESULTS ABOVE DETECTION LIMITS LIQUIDS FROM TEST PITS^a | PARAMETER | UNIT | TP3-Ib | TP3-IIb | тр-б | TP-7 | TP-8 | |-------------------|------|--------|----------|---------|--------------|------| | Sulfuric acid | mg/L | N/A | N/A | N/A | 490. | 480. | | Hydrochloric acid | mg/L | N/A | N/A | N/A | 7. | 32. | | Hydrofluoric acid | mg/L | N/A | N/A | N/A | 0.3 | 2. | | Heptachlor | μg/L | 3.2 | | | | | | Parathion | μg/L | | | | | 3.8 | | DDE | μg/L | | | 1,500. | 4,000,000. | 37. | | DDD | μg/L | 7100. | 159,000. | 23,000. | 28,000,000. | 430. | | o,p'-DDT | μg/L | 950. | 100,000. | 16,000. | 38,000,000. | 360. | | p,p'-DDT | μg/L | 3040. | 370,000. | 20,000. | 120,000,000. | 440. | | 2,4-D | μg/L | | 130. | 6.6 | 2.2 | 3.0 | | 2,4,5-T | μg/L | ~- | 31.0 | 47.0 | 5.4 | 6.6 | Notes: N/A = not analyzed. Ÿ. 3 -- = Less than detection limit. Complete laboratory report presented in Appendix B of Order 0008 draft report entitled, "Results of Investigation to Locate Buried Pesticide Containers" (August 29, 1985) b_Two samples from TP-3 taken September 1984 under Task Order 0022. Table 3 LOCATIONS OF TEST PITS IN RELATION TO GEOPHYSICAL GRID | TP-1 | 1+34S, Ø+6ØE | |-------------|--------------| | TP-2 | 1+90S, 0+40E | | TP-3 | 1+00S, 0+00E | | TP-4 | 2+40s, 0+30E | | TP-5 | 1+55S, Ø+15W | | TP-6 | Ø+86S, Ø+ØØE | | TP-7 | 1+20s, 0+11W | | TP-8 | 1+33s, Ø+ 3E | NOTE: In the field, excavation of test pits TP-6, TP-7 and TP-8 proceeded from the above coordinates in a direction toward TP-3 in order to define the limits of the burial area. #### 3.0 SCOPE OF WORK Based on the results of Step 1 a field program was designed in which the following tasks would be performed: - upgradient of the pesticide disposal area, as a control well, one or two wells in the near-field downgradient area between the pesticide disposal area and the domestic landfill to define contamination migrating from the pesticide disposal area; and one well in the far-field downgradient area to the east of the domestic landfill, to define contamination migrating from the landfill. Wells were to be constructed of Schedule 40 PVC and screened just below the water table. - 2) Collect and analyze soil samples taken from just below the water table in each boring to assess existing soil contamination. - 3) Collect and analyze groundwater samples from each well to assess existing groundwater contamination. - 4) Perform in situ permeability tests in each well to evaluate the hydraulic characteristics of the geologic medium in which the wells are screened. Certain modifications to the original scope of the field investigation were made as field work progressed. Any changes in scope were discussed with the USAF technical board before implementation. A summary of the tasks performed in the field including some modifications, is presented in the following section. Well schematics, boring logs, permeability calculations, grain-size curves and the detailed field procedures employed in the study are presented in Appendix A. \mathfrak{Z} 4.0 SUMMARY OF FIELD INVESTIGATION, SEPTEMBER 11 THROUGH OCTOBER 1, 1985 The approximate area of the bursed pesticide and acid containers as defined by the earlier geophysical grid surveys and test pit work is shown in Figure 2. The disposal area, roughly rectangular, is located between geophysical grids A and C and is bounded by grid coordinates 0+91S, 1+15S, 0+11W and 0+06E (Figure 3). The approximate boundaries of the domestic landfill are also shown in Figure 2. Based on visual observations of surface litter and the total magnetic intensities found within grid A (Figure 4), it appears that the domestic landfill is larger in aerial extent than realized from air photographs and previously outlined in our earlier report (August 29, 1985). Before the drilling program began, a Dames & Moore geologist performed a thorough walk-through of the site with the drilling subcontractor downgradient of the domestic landfill. It was realized from this inspection that placing a well downgradient of the landfill was unfeasible due to problems with access. Based upon conversations with Lt. Maria LaMagna (USAF) it was decided that two wells would be placed between the pesticide disposal FIGURE 3 N area and the ANGB landfill and one well would be placed upgradient (to the west) of the pesticide disposal area. Well SW-1, the control well, was placed upgradient of the center of the disposal area at grid coordinates 0+100S, 0+98W. Well SW-2 was placed at coordinates 1+16S, Ø+36E to monitor possible contaminant movement directly downgradient of the southern limit of the pesticide disposal area. Well SW-3, placed at \emptyset + 78S, \emptyset + 76.5E was located to monitor possible contaminant movement from the northern edge of the disposal area (Figures 2 and 3). sequence of drilling was SW-1, followed by SW-2, and then SW-3. During drilling, split-spoon samples were taken at 5-foot intervals. Each sample was monitored with a photoionization detector (PID) immediately after the sample was removed from the borehole. It was originally intended that boreholes would not extend beyond the top of bedrock, however none of the soil samples above bedrock exhibited a water saturated condition. After a discussion with USAF personnel concerning the importance of obtaining groundwater samples for this study, the boreholes were extended into the weathered bedrock zone just below the soil (LaMagna, 1985). In the weathered bedrock zone abundant groundwater was encountered. One soil sample from below the elevation of the static water level in each borehole was retained for chemical analyses of pesticides and herbicides. Representative soil samples were also selected for grain-size analyses. Well screens were placed opposite the zones where groundwater was first encountered. Wells SW-1 and SW-2 are screened in the zone of weathered shale bedrock. Well SW-3 is Ŕ screened partially in the weathered rock zone and partially in qlacial till above the bedrock (see Section 5.1, "Site Geology"). During the drilling of SW-2, high concentrations of organic vapor were detected with the PID in both the cuttings around the borehole and in split-spoon samples from depths of 25 to 35 feet. These organic vapors were assumed to be indicative of the organic solvent carrier of the pesticides. After discussing the high levels of organics detected with the USAF, a decision was made to install stainless steel wells in SW-2 and SW-3 instead of PVC, which is incompatible with high concentrations of most organic solvents (LaMagna, 1985). Also, an additional soil sample from borehole SW-2 was sent to the lab for chemical analyses. After each well was installed, the wells were developed and groundwater samples were taken for chemical analyses of pesticides and herbicides. In situ recovery tests were subsequently performed in each well to evaluate the permeability (hydraulic conductivity) of the zone opposite the well screens. #### 5.0 RESULTS # 5.1 SITE GEOLOGY 從 X A site specific assessment of geologic units has been developed from the three recent test borings by D&M to depths of 50 feet, by earlier D&M test pit work which provided shallow subsurrace exposure, from a review of selected borings done by Empire Soils, Inc. (1983) to a
depth of 30 feet, and from a review of regional geologic data compiled during the D&M presurvey investigation. Bedrock beneath the site is predominantly thinly bedded and fractured Martinsburg shale. In the vicinity of the pesticide disposal area it occurs at depths between 45 and 50 feet. Downslope of the disposal area, beneath the ANGB landfill, the shale occurs at shallower depths between 15 and 25 feet suggesting that the unit is relatively flat-lying. Overlying the shale is a weathered shale-rock zone ranging between 2.5 and 10 feet thick. The unconsolidated deposit overlying the weathered rock zone is primarily a dense, gray, fine sand and silty glacial till which contains numerous pebbles, cobbles, and boulders. Overlying the undisturbed till is a disturbed till of variable thickness, emplaced either during construction of roadways, during the burial activities of the pesticides or during operation of the ANGB landfill. In the vicinity of the pesticide disposal area this upper till unit is particularly sandy. Upslope of the disposal area the till is more similar in texture to the undisturbed till described above. Downslope the disposal area in the ANGB landfill, the till is intermixed with domestic refuse (i.e., wood, paper, etc.). # 5.2 SITE HYDROLOGY 1 There is no surface water evident on the disposal site. Rainwater drains off the disposal site to the east into a swamp. The swamp drains in two directions: to the northeast via a stream into Brookside Pond and eventually into the Hudson River, and to the north via a stream along Orr Avenue into another swamp (U.S.G.S. 7 1/2 topo. quads.; Cornwall, N.Y., 1981, Newburgh, NY, 1957). Numerous borings and excavations on the Stewart ANGB as deep as 60 to 70 feet have not indicated the presence of a water table (Steene, 1985). However, during drilling of the three recent test borings by Dames & Moore, abundant groundwater was encountered under pressure in the zone of weathered bedrock. This water appears to be perched on top of bedrock. hydraulic gradient in the weathered rock zone is apparently complex. This viewpoint is based upon observations of the static water level (head) in wells SW-1, SW-2 and SW-3. Well SW-1, which is topographically upgradient of SW-2 and SW-3, exhibits a head of approximately four feet lower than SW-2 and SW-3. anomaly may be due to local heterogeneities in the subsurface geology or may, in fact, suggest that the local hydraulic gradient in the weathered rock zone is toward the west; nearly opposite of the topographic gradient. The hydraulic gradient between wells SW-2 and SW-3 is approximately .007 in an easterly direction, suggesting that the groundwater flow direction in the weathered rock zone is in conformance with the topographic gradient. Unfortunately, there are no other monitoring wells onsite to lend direct supportive evidence to the actual configuration of the potentiometric surface in the weathered rock zone. For the purpose of computing potential groundwater seepage velocities, we have presently assumed that the hydraulic gradient in the weathered rock zone mimicks the overlying topography (Toth, 1962, 1963) and that the representative magnitude of hydraulic gradient is that which exists between SW-2 and SW-3. Estimates of the horizontal hydraulic conductivity (Kh) of the weathered rock zone were made by performing in situ variable head recovery tests on wells SW-1, SW-2, and SW-3. The average value for the three wells using the time-lag method of Hyorslev (1951) is 5.6 x 10-5 cm/s. The actual seepage velocity of groundwater in the weathered rock zone can be evaluated from the relationship: v = KI n WHERE: 8 K = hydraulic conductivity I = hydraulic gradient n = effective porosity v = seepage velocity For K = 5.6 x 10-5 cm/s, I = 0.007 and assuming a conservative porosity estimate of 0.25 for fractured shale, (Fetter, 1980, p.65, Freeze and Cherry, 1979, p.37) v in the weathered rock zone is $1.6 \times 10-6$ cm/s (1.6 ft/yr). Split-spoon soil samples taken in sandy zones above the dense silty till were moist compared to the very dry nature of the silty till itself. This suggests a potential for perched groundwater movement in sandier zones of the till. Hydraulic conductivity of the sandy till and the silty till are estimated as $2.5 \times 10-5$ cm/s and $4.9 \times 10-6$ cm/s, respectively, based on grain-size analyses (see Appendix A.9). The topographic gradient in the local vicinity of the pesticide disposal area is almost negligible, making the potential for porous groundwater flow limited. However, approximately 75 feet downslope, topographic gradient of the domestic landfill becomes 0.15. Assuming saturated porous flow, a porosity of .30 (Fetter, 1980, p.64, Freeze and Cherry, 1979, p.37) and the above estimate of 2.5 x 10-5 cm/s for K, a conservative estimate of seepage velocity through the sandy till would be 1.25 x 10-5 cm/s (12.9 ft/yr). Another possible mode of groundwater flow on-site is through fractures in the entire till unit. Orange coated surfaces were visible in the gray till during the test-pit work. These surfaces could be attributed to oxygen enriched rainwater percolating through fractures and subsequently oxidizing the iron minerals in the till. A deep water table, such as present on this site, could cause fractures to extend deeply within the till, creating conduits for groundwater migration into the underlying bedrock. B In summary, 3 possible modes of groundwater transport through two hydrogeologic units have been identified on-site: - Perched water moving horizontally along the top of bedrock, primarily through a weathered rock zone at a rate of about 1.6 ft/yr. - 2) Vertical and horizontal movement through pores in the sandier parts of the glacial till at a rate of approximately 13 ft/yr. - 3) Vertical and horizontal movement along fractures in the till unit. #### 5.3 SITE CONTAMINATION Tables 4a and 4b present a summary of the compounds detected in soil and groundwater at well locations SW-1, SW-2, and SW-3. A more detailed report of the chemical results is given in Appendix D. As evident during drilling and well installation, the soils and groundwater at location SW-2 are contaminated with pesticides. Only trace amounts of a few compounds were detected at locations SW-1 and SW-3 and for the most part the soils and groundwater at these locations can be considered presently uncontaminated. These results indicate that the pesticides have migrated vertically downward and horizontally away from the disposal area in an east to southeast direction. These chemical results lend support to the idea that local groundwater flow on the site is toward the east in conformance with the topographic gradient. TABLE 4a CHEMICALS DETECTED IN SOIL SAMPLES FROM BORINGS | | | DETECTION | | | SAMPLE NO. | | |-----------|-------|-----------|-------------|--------|---------------|-------------| | PARAMETER | UNITS | LIMIT | <u>sw-1</u> | SW-2-1 | <u>sw-2-2</u> | <u>sw-3</u> | | Depth | Ft. | * | 31 | 25 | 35 | 25 | | Moisture | 8 | 0.1 | 6 | 5 | 14 | 9 | | Malathion | ppm | 0.01 | * | 0.01 | * | * | | Parathion | ppm | 0.01 | * | 0.08 | * | * | | P, P'-DDT | ppm | 0.001 | 0.001 | 1.5 | 8.2 | * | | O, P'-DDT | ppm | 0.005 | * | 0.42 | 1.9 | * | | DDD | ppm | 0.001 | * | 0.47 | 2.5 | * | | DDE | ppm | 0.001 | * | 0.026 | 0.058 | * | | 2,4-D | ppm | 0.005 | * | 0.067 | 0.35 | 0.022 | | 2,4,5-T | ppm | 0.005 | * | 0.006 | 0.040 | * | ^{*}denotes value less than limit of detection TABLE 4b CHEMICALS DETECTED IN GROUNDWATER SAMPLES | | | | • | WELL NUMBI | | |------------------|--------------|-------|-------------|-------------|-------------| | <u>PARAMETER</u> | <u>UNITS</u> | LIMIT | <u>sw-1</u> | <u>sw-2</u> | <u>sw-3</u> | | Depth | Ft. | * | 39.35-49.5 | 35.1-45.1 | 36.4-46.4 | | Dieldrin | ppb | 0.01 | 0.04 | * | * | | Lindane | ppb | 0.01 | * | 0.03 | * | | P, P'-DDT | ppb | 0.02 | * | 15.0 | * | | O, P'-DDT | ppb | 0.02 | * | 4.4 | * | | DDD | ppb | 0.02 | * | 8.5 | * | | DDE | ppb | 0.02 | * | 0.15 | * | | 2,4-D | ppb | 0.1 | * | 20.0 | 0.1 | | 2,4,5-T | ppb | 0.05 | * | 0.45 | * | ^{*}denotes value less than limit of detection #### 6.0 CONCLUSIONS 8 The chemical data gathered to date provide evidence that soils and groundwater are contaminated with pesticides to depths of at least 45 feet and at a distance of at least 30 feet away from the known disposal area. The plume of contamination may in fact be very narrow and localized. However, with the limited number of soil and groundwater samples taken to date, the limits of the plume have not been sufficiently identified. Dames & Moore submitted a draft letter report to the USAF ("Recommendation for Interim Remedial Action and Supplemental Field Investigation, Stewart Air National Guard Base", November 15, 1985) that proposes the drilling of five supplemental test borings around the disposal area, the installation of another groundwater monitoring well downslope of well SW-2 and the sampling of surface water bodies that drain off the disposal site. Temporary PVC wells placed in the test borings will provide the necessary water level data to more clearly define the magnitude and direction of the hydraulic gradient in the weathered bedrock zone. Chemical analyses of groundwater from the newly installed monitoring well, soil samples from the five test borings, and surface water samples will provide the necessary chemical data to more clearly delineate the contamination plume. Once these data are available, and a final analysis of the hydrologic and chemical data is complete, Dames & Moore could submit another report to the USAF concerning the clean-up of existing soil and groundwater contamination on-site. This report would include a listing of the potential remedial alternatives, the criteria necessary for evaluation of each of the alternatives, preliminary cost data for each feasible alternative, and the selection of a preferred alternative. Once that report has
been reviewed by the USAF a remedial action work plan could be submitted which would identify the equipment, cost, schedule and logistics to implement the preferred remedial alternative. A bid document would also be prepared at that time for submission to suitable subcontractors. In the interim, Dames & Moore has proposed that the active source of pesticide contamination be removed, even before the additional field studies proceed (see draft letter report, November 15, 1985 presented in Appendix F). Preliminary costs for this interim remedial action have also been proposed. #### 7.0 REFERENCES - Dames & Moore, Results of Investigations to Locate Buried Pesticide Containers, Stewart Air National Guard Base, Newburgh, New York. Contract No. F33615-83-D-4002, Order 0008, August 27, 1985. - Dames & Moore, Presurvey Report, Stewart Air National Guard Base, New York, Contract F33615-83-D-4002, Order No. 0006, October 4, 1983. - Empire Soils Investigations, Inc. 1983. Subsurface Investigation at Stewart Airport, Newburgh, New York for TransPlan Engineering, P.C. Boring Logs 52-69, 96, 99, 101, 103, 105-107. - Fetter, C.W. Jr., 1980, Applied Hydrogeology, C.E. Merill Publishing Co., Columbus, Ohio. - Freeze, R.A. and J. A. Cherry, 1979, Groundwater, Prentice-Hall, Inc., Englewood Cliffs, New Jersey. - Hvorslev, M.T., 1951, Time Lag and Soil Permeability in Groundwater Observations, U.S. Army Corps of Engineers, Waterways Exp. Stn., Vicksburg, Mississippi, Bull. 36, 1951. - NUS Corporation Superfund Division, Evaluation of Analytical Data from City of Newburgh Water Supply, Newburgh, New York, Stewart Annex, USMA Newburgh Landfill, Newburgh, New York and New Windsor Landfill, New Windsor, New York; Technical Directive Documents Nos. 02-8401-02E and 02-8401-03E, Contract No. 68-01-6699, October 15, 1984. - Toth, J., 1962, A Theory of Groundwater Motion in Small Drainage Basins in Central Alberta, J. Geophysical Research, 67, pp.4375-4387. - Toth, J., 1963, A Theoretical Analyses of Groundwater Flow in Small Drainage Basins, J. Geophysical Research, 68, pp.4795-4812. 8 2 **7** APPENDIX A æ ## APPENDIX A PROCEDURES ## A.1 Drilling and Soil Sampling 8 Three wells were installed between September 12 and September 26, 1985 for use in conducting in situ variable head hydraulic conductivity tests and for groundwater and soil sampling. All drilling and well installation activities were performed by Parratt-Wolff, Inc. of Syracuse, New York under the supervision of a Dames & Moore geologist. The boreholes were drilled using 3 1/4" I.D. hollow-stem augers driven by a truck mounted CME 55 drill rig. A 3 1/4" I.D. hollow-stem auger was used to drill through all materials encountered, including unconsolidated deposits, the weathered shale bedrock and the more competent shale bedrock. Because of the difficulty in drilling soft bedrock with a hollow-stem auger the cutting teeth on the auger bit had to be replaced several times. Soil samples were obtained at five-foot intervals using a 2" O.D. standard split-spoon sampler. Blow counts were obtained by driving the sampler 18 inches using a 140 lb. hammer falling 30 inches. To prevent cross contamination, the split-spoon was cleaned with hexane, then methanol, and rinsed with distilled water between samples. The soils were classified by visual examination in the field using the Unified Soil Classification System (Figure A.1). A complete log of each borehole was maintained by the field geologist. Soil samples were stored in glass containers and labelled. One soil sample from just below the elevation of groundwater potential in each borehole was placed in a mason jar with a teflon-lined lid. An additional soil sample was taken from borehole SW-2 for chemical analysis because of the high readings detected on the photoionization detector during drilling. These samples were placed in a plastic ice chest, the proper chain-of-custody forms were signed off and the samples sent to UBTL, Inc. in Salt Lake City, Utah for chemical analysis. Dames & Moore soil sampling records and chain-of-custody forms are presented in Appendix E. Graphical representations of the soils and bedrock encountered in the three boreholes are shown in Figures A.2 through A.4. #### A.2 Well Construction 8 Well SW-1 was installed through the hollow-stem augers. For installation of wells SW-2 and SW-3, the hollow-stem augers were withdrawn and replaced by $4 \frac{1}{4}$ I.D. flush-joint casing; the wells were then installed through the casing. Wells SW-2 and SW-3 were constructed of two-inch diameter stainless steel screens (0.010 inch slot size) with stainless steel riser pipe. Well SW-1 was constructed of a two-inch diameter schedule-40 PVC slotted screen (0.010 inch slot size) with PVC riser pipe. SW-1 and SW-2 were screened in the zone of weathered bedrock; SW-3 was screened partially in glacial till and partially in the weathered bedrock. All three wells were designed to be utilized for groundwater level monitoring and groundwater sampling. A schematic drawing of each well installation is presented in Figures A.5 through A.7. General step-by-step well construction procedures are listed below: - o Advance borehole to saturated zone using CME-55 rig with a 3 1/4" hollow-stem auger. - o Install screen and riser pipe. - o Place Q-rock filter sand in the annular space betweenwell and borehole to a minimum height of two feet above the well screen. - o Place bentonite pellets above filter sand for minimum thickness of two feet. - o Pump cement/bentonite grout into remainder of annular space above bentonite sand. - o Place four-inch diameter protective casing with lockable steel cap over the two-inch riser pipe and cement in place. ## A.3 Well Development Ň, On September 26 - 27, 1985, wells SW-1, SW-2 and SW-3 were developed until they produced sand-free, relatively clear groundwater. This was accomplished by surging with a stainless steel bailer and then evacuating with the same bailer. ### A.4 Surveying The location of each well, ground elevation, top of well casing (uncapped), top of protective casing and static water level were surveyed on October 21, 1985. Surveying work was performed by J.D. Plumley Engineering, P.C. of Baldwinsville, New York. A summary of the survey data is presented in Table A.1. #### A.5 Groundwater Samples Groundwater samples were collected from SW-1, SW-2 and SW-3 on September 30 - October 1, 1985. Laboratory analysis was performed by UBTL, Inc. of Salt Lake City, Utah for trace levels of pesticides and herbicides. Quality Assurance procedures used by the laboratory are presented in Appendix C. In order to minimize the possibility for cross-contamination, groundwater samples were collected beginning with the well least likely to be contaminated (SW-1) and ending with the well most likely to be contaminated (SW-2). Sampling order was determined from the levels of organics detected during drilling, proximity to the pesticide disposal area and the hydrogeologic conditions present at the site. To prevent cross-contamination sampling equipment was washed with hexane and methanol followed by a rinse of distilled water between wells. Dames & Moore Field Sampling Records used during the well sampling activities are found in Appendix E. In order to obtain a representative groundwater sample, the water within the well casing and in close proximity to the well screen was removed. At least two well volumes of water were removed prior to sampling the well. Well water was evacuated using a stainless steel bailer. After removal of the required volumes of water from the wells, groundwater samples were collected using stainless steel bailers. Field measurements of pH, specific conductance and temperature were made with calibrated equipment. All sample bottles were clearly labelled in permanent ink. Handling of the water from the bailer was minimized by immediate transfer to the sample bottles. A duplicate set of samples were taken from SW-2 for quality control purposes. As each full set of samples were collected from each well, they were stored in an ice chest. The samples were maintained in the cooler until sampling of all wells was complete. At that time, the appropriate Chain-of-Custody documents were completed and signed and the samples shipped to the laboratory for analyses. Chain-of-Custody documents are found in Appendix E. ## A.6 In-Situ Permeability Testing (Recovery Tests) Ø In order to evaluate the velocity and extent of groundwater contamination at the site, a knowledge of the aquifer properties must be known. With this goal in mind, in-situ permeability tests (also referred to as slug or bail recovery tests) were conducted at the monitoring wells. Prior to evacuating water from the wells in preparation for groundwater sampling, the static water level in each well was measured relative to the top of the well casing with a SIMCO audible electric contact probe, accurate to the nearest 0.01 feet. After groundwater sampling, the water level in the well was lowered by bailing. Recovery of the water level was then monitored over a period of time by means of a stopwatch and the electric contact probe. The hydrostatic time-lag method of Hvorslev (1951) was used to calculate permeability (K). This is in part a graphical method whereby recovery data are normalized to the initial drop in head (water level) and plotted on a logarithmic scale versus time on an arithmetic scale. A value for $T_{\rm O}$, defined as the basic time lag, is read from the graph and substituted into an appropriate equation to determine K. For this study, the formula used was: $K = r^2 \ln (L/R)/2 LT_O$ where: K = permeability r = radius of the well intake R = radius of the riser pipe L = length of effective well intake T_0 = basic time lag. Theoretically the data should plot as a straight-line passing through 1.0 on the logarithmic scale. If neither of these two conditions are met, there may be other physical parameters affecting the
recovery such as air blocked pores or consolidation and swelling of the soil. If two distinct slopes are apparent on the plot of $h-H/H-H_O$ vs. t, it is best to be conservative and extrapolate the steeper slope. By doing so, one would tend to overestimate the permeability; a valuable contingency in a study on the spread of groundwater contamination. Figures A-8 through A-10 are graphs of the data for wells SW-1, SW-2 and SW-3. ## A.7 Health and Safety Procedures As part of Dames & Moore's policy to protect its employees and subcontractors on hazardous waste sites, a detailed Health and Safety Plan was prepared before implementing the field program. Any personnel working on-site were required to sign-off on a form indicating that he/she read and fully understood the contents of the plan. ## A.8 Grain-Size Analyses Grain-size analyses were done on selected soil samples in accordance with ASTM D422-63 entitled, "Standard Method for Particle-Size Analysis of Soils". For the coarse grained fraction the wet sieve method was employed and for the fine grained fraction (passing the No. 200 sieve), the hydrometer method was used. Gradation curves are presented as Figures A.ll through A.13. # A.9 Hydraulic Conductivity Evaluation Based on Grain-Size Analyses An estimation of the hydraulic conductivity of a soil based on soil texture requires the choice of a representative grain-size. One empirical relationship which can provide useful estimates for most soils relies on the effective grain-size d_{10} and predicts the following relationship with hydraulic conductivity (see Freeze and Cherry p. 350): $$K = A d_{10}$$ where K = hydraulic conductivity in cm/s, d_{10} is the grain size diameter of a soil of which 10% by weight of the particles are finer, and A=1.0 for K in cm/s and d_{10} in mm. Referring to Figure A.11, d_{10} for the sandy glacial till is .005 mm and K = 2.5 x 10^{-5} cm/s. The corresponding d_{10} values for the silty glacial till obtained from Figures A.12 and A.13 are .003 mm and .0009 mm which makes an average K for the silty glacial till equal to 4.9 x 10^{-6} cm/s. (Note that the value obtained for d_{10} in Figure A.13 is extrapolated beyond the gradation curve.) TABLE A-1 SUMMARY OF SURVEY DATA 188 100 R. 52.45 | ELEVATION OF STATIC WATER LEVEL (FT. (10-21-85) | 406.36 | 410.49 | 410.19 | |--|----------------|----------------|----------------| | | 438.56 | 435.99 | 434.58 | | ELEVATION OF ELEVATION OF TOP OF PROTECTIVE TOP OF WELL (FT.) CASING (FT.) | 438,31 | 435.72 | 434.33 | | DATE GROUND SURFACE SURVEYED ELEVATION (FT.) | 436.0 | 433.5 | 432.6 | | DATE | 10-21-85 | 10-21-85 | 1 18-21-85 | | WELL DATE | SW-1 9-17-85 | SW-2 9-24-85 | SW-3 9-26-85 | | WELL
NO. | SW-1 | SW-2 | SW-3 | DATUM: 6-INCH SQUARE CONCRETE POST 500 FEET ± N OF WELLS AND 75 FEET ± E OF "B" ROAD; ELEVATION = 442.07 FEET U.S.G.S. | M. | AJOR DIVIS | ONS | GRAPH
SYMBOL | LETTER
SYMBOL | TYPICAL DESCRIPTIONS | |--|----------------------------------|----------------------------------|-----------------|------------------|---| | | GRAVEL | CLEAN GRAVELS | | GW | MELL-GRADED GK4VELS, MAVEL-
SAND MIXTURES, LITTLE OR
NO FINES | | COARSE
GRAINED | GRAVELLY
SOILS | (LITTLE OR NO
FINES) | | GР | POORLY-GRADED GRAVELS, GRAVEL-
Sand Mixtures, Little or
No fines | | SOILS | MORE THAN 50%
OF COARSE FRAC- | GRAVELS WITH FINES | | GM | SILTY GRAVELS, GRAVEL-SAND-
SILT MIXTURES | | | TION RETAINED
ON NO.4 SIEVE | (APPRECIABLE AMOUNT
OF FINES) | | GC | CLAYEY GRAVELS. GRAVEL-SAND-
CLAY MIXTURES | | | SAND
AND | CLEAN SAND (LITTLE | | sw | ACLL-GRADED SAMDS, GRAVELLY
SAMDS, LITTLE OR NO FINES | | MORE THAN 50%
OF MATERIAL IS | SAIDY
SOILS | OR NO FINES) | | SP | POORLY-GRADED SANDS, GRAVELLY
SANDS, LITTLE OR NO FINES | | LARGER THAN NO. 200 STEVE SIZE | MORE THAN 50%
OF COARSE FRAC- | SANDS WITH FINES | | SM | SILTY SANDS, SAND-SILT MIXTURES | | | TION PASSING
NO. 4 SIEVE | OF FINES) | | sc | CLAYEY SANDS, SAND-CLAY WIXTURES | | | | | | ML | INORGANIC SILTS AND VERY FINE
SANDS, ROCK FLOUR, SILTY OR
CLAYEY FINE SANDS OR CLAYEY
SILTS WITN SLIGHT PLASTICITY | | FIME
TRAINED
SOILS | SILTS
AND
CLAYS | LIQUID LIMIT
LESS THAN 50 | | CL | INGRGANIC CLAYS OF LOW TO MEDIUM PLASTICITY, GRAVELLY CLAYS, SANDY CLAYS, SILTY CLAYS, LEAN. CLAYS | | | | | | OL | ORGANIC SILTS AND ORGANIC
SILTY CLAYS OF LOW PLASTICITY | | | | | | мн | INORGANIC SILTS, MICAGEOUS OR
Diatomactous fine sand or
Silty soils | | MORE THAN 50%
OF MATERIAL IS
SMALL IR THAN NO.
LIVE SLVE SIZE | SILTS
AND
CLAYS | GREATER THAN SO | | сн | INORGANIC CLAYS OF HIGH
PLASTICITY, PAT CLAYS | | | | | | он | ORGANIC CLAYS OF MEDIUM TO HIGH
PLASTICITY, ORGANIC SILTS | | н | IGHER ORGANIC SOL | L3 | | PT | PEAT, HUMUS, SWAMP SOILS
WITH HIGH ORGANIC CONTENTS | NOTE: DUAL SYMBOLS ARE USED TO INDICATE BORDEREINE SOIL CLASSIFICATIONS ## SOIL CLASSIFICATION CHART UNIFIED SOIL CLASSIFICATION SYSTEM DAMES S MOOR FIGURE A- Page 1 of 3 CLIENT: STEWART AIR NATIONAL GUARD BASE LOCATION: NEWBURGH, NY Ž. BORING NO.: SW-1 SURFACE ELEV: 436.0 DRILLING METHOD: Hollow stem auger SAMPLING METHOD: Split spoon DATE STARTED: 9/12/85 DATE FINISHED: 9/16/85 | SAMPLE
NO. | BLOWS/FT | SAMPLE
TYPE | DEPTH IN FT. | SOIL
GRAPH
SM
ML | MATERIAL DESCRIPTION Brown moist silt and fine to medium sand, little medium gravel grading to brownish-gray, silt, dry, some fine gravel and coarse sand, little coarse to medium gravel Hnu=0ppm | |---------------|----------|----------------|----------------------------|---------------------------|---| | 2 | 103 | SS | 3
4
5
6 | | Gray dry silt, litle fine to medium gravel, little sand Hnu=0ppm | | | 88 | SS | 8
 | MT. | boulder drilled at 8.0' grades to some sand, little fine to coarse gravel Hnu=0ppm | | 4 | 128 | SS | 12
13
14
15
16 | ML | cobble at 15.0' | | | 77 | SS | 17
18
19
20 | | | CLIENT: STEWART AIR NATIONAL GUARD BASE LOCATION: NEWBURGH, NY BORING NO.: SW-1 | SAMPLE
NO. | BLOWS/FT | SAMPLE
TYPE | DEPTH
IN FT. | SOIL
GRAPH | MATERIAL DESCRIPTION | |---------------|----------|----------------|-----------------|---------------|---| | | | | 20 21 22 | | boulder at 23.0' | | 6 | | SS | 23
24
25 | | grades to little sand
Anu=0ppm | | | | | 26
27
 | ML | ιπια-υρριιι | | 7 | 146 | | 29
30 | | Hnu= <lppm< td=""></lppm<> | | | | | 31
32
33 | | | | 8 | 80/2" | SS | 34
35
36 | | Hnu=<1ppm | | | | | 37
38 | | Brown with iron staining, fissile,
weathered shale, dry to moist, wet zone
from 40'1" to 40'2", some silt | | 9 | 100/3" | SS | 39
40 | | from 40'1" to 40'2", some silt | Page 3 of 3 CLIENT: STEWART AIR NATIONAL GUARD BASE LOCATION: NEWBURGH, NY K. BORING NO.: SW-1 | SAMPLE
NO. | BLOWS/FT | SAMPLE
TYPE | DEPTH
IN FT. | SOIL
GRAPH | MATERIAL DESCRIPTION | |---------------|----------|----------------|----------------------------------|----------------|--| | 10 | | | 40
41
42
43
44
45 | WEATHERED ROCK | grades to gray, dry with iron
staining | | | 100/0" | | 48 49 50 | | Bedrock, spoon refusal, no sample Hnu=0ppm Boring terminated at a depth of 50.0 feet on 9/16/85 | NOTE: Hnu readings are field detections of organic vapors given off by soil samples; measured with an Hnu photoionization meter set to a 9.8 span. Page 1 of 3 CLIENT: STEWART AIR NATIONAL GUARD BASE LOCATION: NEWBURGH, NY BORING NO.: SW-2 SURFACE ELEV: 433.5' DRILLING METHOD: Hollow stem auger SAMPLING METHOD: Split spoon DATE STARTED: 9/18/85 DATE FINISHED: 9/19/85 | | | | | | | |---------------|----------|----------------|------------------|---------------|---| | SAMPLE
NO. | BLOWS/FT | SAMPLE
TYPE | DEPTH
IN FT. | SOIL
GRAPH | MATERIAL DESCRIPTION | | | 32 | SS | 1 2 | SP | Brown, mottled, dry to moist, fine sand
and silt, little fine gravel
Hnu=Oppm | | 2 | 100 | | 3
4
5 | SM | Brown, dry fine sand, little fine to medium gravel | | | | | 6
7
8
9 | SP | medium gravel Hnu=0ppm Brown, moist, fine sand, little medium to coarse sand and fine gravel, trace silt Hnu=0ppm | | 3 | 92 | SS | 10
11
12 | | grades to dry, less gravel | | | | | 13 | | Gray, moist, silt, little fine to medium
gravel, little fine sand
Hnu=0ppm | | 4 | 75 | SS | 15
16
17 | ML | | | | | | 18
19
 | | | | 1 | | | | | | Page 2 of 3 CLIENT: STEWART AIR NATIONAL GUARD BASE LOCATION: NEWBURGH, NY * 8 Š BORING NO.: SW-2 | SAMPLE
NO. | BLOWS/FT | SAMPLE
TYPE | DEPTH
IN FT. | SOIL
GRAPH | MATERIAL DESCRIPTION | |---------------|----------|----------------|----------------------------|------------------|--| | | 100/5" | | 20
21
22 | | no soil sample; cuttings are gray
silt drilled boulder at 21 feet | | 5 | 80 | SS | 23
24
25
26
27 | MT. | grades to dry to slightly moist,
little fine to medium sand, little
fine to coarse gravel
Hnu=10ppm | | 6 | 20/1" | SS | 28
29
30
31 | ML | no soil sample; cuttings are
gray
silt | | 7 | 100/1" | SS | 32
33
34
35 | | Brown-gray with iron stains, weathered,
slightly, metamorphosed shale
Hnu=200ppm | | | | | 36
37
38
39 | R
O
C
K | finu=200ppm | | 8 | 100/1/2" | SS | 40 | | Hnu=8ppm | Page 3 of 3 CLIENT: STEWART AIR NATIONAL GUARD BASE LOCATION: NEWBURGH, NY BORING NO.: SW-2 | SAMPLE
NO. | BLOWS/FT | SAMPLE
TYPE | DEPTH
IN FT. | SOIL
GRAPH | MATERIAL DESCRIPTION | |---------------|----------|----------------|--|---------------|--| | | | ss | 40
41
42
43
44
45
46
47
48
49 | BEDROCK | Spoon bounces; bedrock Boring terminated at a depth of 50.0 feet on 9/19/85 | NOTE: Hnu readings are field detections of organic vapors given off by soil samples; measured with an Hnu photoionozation meter set to a 9.8 span. Page 1 of 3 CLIENT: STEWART AIR NATIONAL GUARD BASE LOCATION: NEWBURGH, NY BORING NO.: SW-3 SURFACE ELEV: 432.6' DRILLING METHOD: Hollow stem auger SAMPLING METHOD: Split sploon DATE STARTED: 9/24/85 DATE FINISHED: 9/26/85 | SAMPLE
NO. | BLOWS/FT | SAMPLE
TYPE | DEPTH
IN FT. | SOIL
GRAPH | MATERIAL DESCRIPTION | |---------------|----------|----------------|----------------------|---------------|--| | | 46 | SS | 1
2
3 | | Gray-brown, dry to slightly moist, mottled fine sand, some fine to medium gravel, little silt Hnu=0ppm boulder at 3.0' | | 2 | 31 | SS | 5
6
7 | | grades to mottled, tan-light brown, moist Hnu=0ppm | | 3 | 74 | SS | 8
 | SM | boulder at 8.0' Hnu=Oppm | | | | | 11
12
13
14 | | boulder at 12.0' | | 4 | 52 | SS | 15
16
17
18 | SP | Tan to light brown, moist, fine sand, some fine to coarse gravel, trace silt Hnu=Oppm | | 5 | 86 | SS | 19 | SM | Yellow-tan, dry to slightly moist, fine | Page 2 of 3 CLIENT: STEWART AIR NATIONAL GUARD BASE BORING NO.: SW-3 LOCATION: NEWBURGH, NY X 88 **V** | SAMPLE
NO. | BLCWS/FT | SAMPLE
TYPE | DEPTH
IN FT. | SOIL
GRAPH | MATERIAL DESCRIPTION | |---------------|----------|----------------|----------------------|---------------|--| | | | | 20
21
22
23 | SM | sand and silt, little fine to medium gravel grades to brown, dry, no gravel grades to gray slightly moist Gray, slightly moist silt, some fine to medium gravel, some fine sand Hnu=0ppm | | 6 | 50/6" | SS | 24
25
26 | | | | | | | 27
28
29 | | | | | 50/3" | SS
——— | 30
31
32 | ML | cobble at 30.0'
grades to dry, little fine to coarse
gravel
Hnu=0ppm | | | | | 33 | | grades to no gravel | | 8 | 70/1/2" | | 35
36
37 | | grades to no gravel
Hnu=0ppm | | | 50/1/2" | | 38
39
40 | | grades to light gray silt and gravel | Page 3 of 3 CLIENT: STEWART AIR NATIONAL GUARD BASE LOCATION: NEWBURGH, NY K BORING NO.: SW-3 Boring terminated at a depth of 49.5 feet on 9/26/85 SAMPLE BLOWS/FT SAMPLE SOIL DEPTH IN FT. MATERIAL DESCRIPTION 40 Hnu=0ppm 41 ML 42 Weathered rock Hnu=0ppm 43 44 drilled easy from 44 1/2 to 45 feet Shale bedrock Hnu=0ppm 70/1" SS 45 NOTE: Hnu readings are field detections of organic vapors given off by soil samples; meadured with an Hnu photoionozation meter set to a 9.8 span. 46 47 48 No. X X. 7.7 100 \$\$ \$\$ $$K_{h} = \frac{r^{2} \ln(L/R)}{2 L T_{0}} = \frac{(0.083)^{2} \ln(10/0.25)}{(20) (6.2)} = 2.05 \times 10^{-4} \text{ ft/min}$$ $$= 1.04 \times 10^{-4} \text{ cm/sec}$$ IN-SITU PERMEABILITY CALCULATIONS FOR SW-1 X 8 3 X $$K_{h} = \frac{r^{2} \ln(L/R)}{2 L T_{0}} = \frac{(0.083)^{2} \ln(10/0.25)}{(20) (17.3)} = 7.34 \times 10^{-5} \text{ ft/min}$$ $$= 3.70 \times 10^{-5} \text{ cm/sec}$$ IN-SITU PERMEABILITY CALCULATIONS FOR SW-2 $$K_h = \frac{r^2 \ln(L/R)}{2 L T_0} = \frac{(0.083)^2 \ln(10/0.25)}{(20) (25.1)} = 5.06 \times 10^{-5} \text{ ft/min}$$ = 2.57 x 10⁻⁵ cm/sec IN-SITU PERMEABILITY CALCULATIONS FOR SW-3 $\frac{M}{M}$ 3. X Ž × 3.5 , GRADATION CURVE STEWART BORING SW-3 A A 8 77 GRADATION CURVE BORING SW-1 #### DAMES & MOORE HEALTH AND SAFETY PLAN Project Name: Stewart Airport, Revision #4 Project Site Location: Newburgh, N.Y. Project Manager: Arthur Seanor On-Site Safety Officer: David Chason Plan Preparer: David Chason Plan Reviewer: Leslie Birnbaum Preparation Date: 7/18/85 #### Plan Approvals: Office Safety Coordinator Managing Prinicipal-in-Charge Project Manager Revision 4 | Conten | <u>Page</u> | |--------|---| | I. | PURPOSE1 | | II. | APPLICABILITY1 | | III. | RESPONSIBILITIES2 | | IV. | BACKG ROUND3 | | v. | EMERGENCY CONTACTS AND PROCEDURES6 | | VI. | HAZARD CHARACTERISTICS AND PROTECTION REQUIRED7 | | VII. | STANDARD SAFE WORK PRACTICES9 | | vIII. | RESPIRATOR INSTRUCTIONS10 | | IX. | MONITORING EQUIPMENT INSTRUCTIONS12 | | х. | DECONTAMINATION | | XI. | SAMPLE SHIPPING13 | | XII. | FORMS | #### I. PURPOSE 1 The purpose of this Plan is to assign responsibilities, establish personnel protection standards and mandatory safety practices and procedures, and provide for contingencies that may arise while operations are being conducted at the site. #### II. APPLICABILITY The provisions of the Plan are mandatory for all on-site Dames & Moore employees and subcontractors engaged in hazardous material management activities including but not limited to initial site reconnaissance, preliminary field investigations, mobilization, project operations, and demobilization. Revision 4 Page 1 01016-213 #### III. RESPONSIBILITIES #### A. Project Manager The PM shall direct on-site investigation and operational efforts. At the site, the PM*, assisted by the On-Site Safety Officer, has the primary responsibility for: - Assuring that appropriate personnel protective equipment is available and properly utilized by all on-site personnel. - Assuring that personnel are aware of the provisions of this plan, are instructed in the work practices necessary to ensure safety, and in planned procedures for dealing with emergencies. - 3. Assuring that personnel are aware of the potential hazards associated with site operations (see Tables 1 and 2). - 4. Monitoring the safety performance of all personnel to ensure that the required work practices are employed. - 5. Correcting any work practices or conditions that may result in injury or exposure to hazardous substances. - Preparing any accident/incident reports (see attached Accident Report Form). - 7. Assuring the completion of Plan Acceptance and Feedback for attached herein. #### B. Project Personnel Project personnel involved in on-site investigations and operation are responsible for: l. Taking all reasonable precautions to prevent injury to themselves and to their fellow employees. Re *f* ision 4 Page 2 01016-213 ^{*} If the PM is not present on-site, the primary responsibility for site safety reverts to the On-Site Safety Officer. - 2. Implementing Project Health and Safety Plan, and reporting to the PM for action any deviations from the anticipated conditions described in the Plan. - 3. Performing only those tasks that they believe they can do safely, and immediately reporting any accidents and/or unsafe conditions to the PM. #### IV. BACKGROUND #### Site History The disposal area at Stewart Air Force Base was utilized for disposal of pesticides. A groundwater contamination investigation study will be performed in order to determine the effects (if any) of the "non-secure" disposal area on the groundwater. #### Dames & Moore Activity Dames & Moore initially conducted a geophysical survey of the suspected area in order to locate a potential pesticide waste under Work Order 022. Based on the results of the survey, test pits were dug, containers unearthed, and their contents sent to a laboratory for analysis. These initial efforts to locate and sample the waste were not entirely successful. Therefore, D & M performed a second geophysical survey to determine the extent of the newly-identified disposal area. This additional work was completed under Work Order 008. Based on the results of the survey, four (4) new test pits were excavated from which waste containers were unearthed and their contents sampled and analyzed. Revision 4 Page 3 01016-213 Now that the location and extent of the disposal area has been identified, D & M intends to: 1) conduct drilling and soil sampling around the disposal area perimeter, 2) install monitoring wells and sample groundwater, and 3) conduct in-situ permeability tests. This final phase of field investigative activities is being performed under the original Work Order 022. #### Suspected and Known Hazards There are no records of what was actually disposed of in the area of concern; however, there was an unconfirmed report of burial of pesticides in the vicinity of the landfill. Thus, at the onset of field work the major types of commonly used pesticides and herbicides were postulated as being present and therefore presenting potential health hazards. These compounds are: aldrin, chlordane, diazinon, dieldrin, 2,4-D, DDT isomers, endrin, heptachlor, lidane, malathion, methoxychlor, parathion, 2,4,5-T and 2,4,5-TP. Each of these presents a health hazard via skin absorption and inhalation/igestion. There was also the possibility of dioxin, which is not water soluble, binds tightly to soil particles. Thus, exposure to dioxin may occur via skin contact or inhalation of contaminated soil particles. Sampling activities during the first round of test pit work revealed the presence of acids of an unknown nature, possibly used as carriers for the pesticides. Therefore, the commonly utilized acids (e.g., hydrochloric, hydroflouric and sulfuric acids)
became included in the listing of suspected hazards during Revision 4 Page 4 01016-213 the second round of test pit work. The major hazards to field personnel who are exposed to acids are the severe irritation and burning to eyes and skin caused by acid vapors. Also detected in analyses of the first round of test pit samples were the presence of DDT isomers and other constituents of commercial grade DDT, as well as minor amounts of heptachlor. Additional testing of the samples also revealed the presence of benzoic acid, aromatic naptha compounds and chlorinated aromatic compounds (e.g., 2-chloro-analine, 2-methyl napthalene, napthalene, 2,4,6- and 2,4,5-trichlorophenol) with total concentrations of each group in the ppm range. In response to the detection of these known hazards a revised Health and Safety Plan was prepared for the second round of test pit sampling. Under the new plan, field personnel performing the excavation and sampling were required to donn full level B protection, as specified by the EPA. In addition, air sampling pumps were in operation upwind, downwind and within the exclusion zone during the sampling, to monitor possible release of airborn contamination. Analyses of the subsequent test pit samples indicate the presence of sulfuric acid with minor amounts of hydrochloric acid and hydroflouric acid. Herbicides and pesticides found include compounds such as DDD; O,Pl-DDT; P,Pl-DDT; 2,4-D; 2,4,5-T. The carrier for the herbicides and pesticides appears to be a Revision 4 Page 5 01016-213 hydrocarbon mixture of C5 through C10 aliphatics with a large amount of xylene. Again, each of these compounds present a health hazard via skin absorption and inhalation/ingestion. #### V. EMERGENCY CONTACTS AND PROCEDURES Should any situation or unplanned occurence require outside or support services, the appropriate contact from the following list should be made: | Agency | Person to Contact | Telephone | |------------------------------------|---------------------------------|------------------------------| | Police ¹ | MSGT. Nuessel (ANG) | 564-7000 x3416 | | Fire | SMSGT. Cinquemani (ANG) | 564-7000 x3578 | | Ambulance | TSGT. Flanagan (ANG) | 564-7000 x3434 | | Hospital | n n | 564-7000 x3434 | | Client Safety Officer ² | Major Mitchell (ANG) | 564-7000 x3301 | | D&M Project Manager | Arthur M. Seanor | 315-638-2572 | | D&M FH&SPO Director | Leslie Birnbaum (Office) (Home) | 914-735-1200
914-783-0026 | Radio communications are maintained between security policy office located at entry control point near site, and security police desk Bldg. 1918. In the event that an emergency develops on site, the procedures delineated herein are to be immediately followed. Emergency conditions are considered to exist if: - Any member to the field crew is involved in an accident or experiences any adverse effects or symptoms of exposure while on scene. - A condition is discovered that suggests the existence of a situation more hazardous than anticipated. Revision 4 Page 6 01016-213 ²Major Mitchell will be responsible for contacting the 24-hour National Response Center should the situation warrant. The following emergency procedures should be follows: - a) Personnel on-site should use the "buddy" system (pairs). Buddies should pre-arrange hand signals or other means of emergency signals. - b) In emergencies, the following hand signals are suggested: - 1. Hand gripping throat: out of air, cannot breath. - 2. Grip partner's wrist or place both hands around waist: leave areas immediately, no debate! - 3. Hands on top of head: need assistance. - 4. Thumbs up: OK, I'm alright, I understand. - 5. Thumbs down: No, negative. - c) Site work area entrance and exit routes should be planned, and emergency escape routes delineated by the Project Manager. - d) Visual contact should be maintained between "pairs" on-site with the team remaining in close proximity in order to assist each other in case of emergencies. - e) In the event that any member of the field crew experiences any adverse effects or symptoms of exposure while on scene, the entire field crew should immediately halt work and act according to the instructions provided by the Project Manager. - f) Wind indicators visible to all on-site personnel should be provided by the Project Manager to indicate possible routes for upwind escape. - g) The discovery of any condition that would suggest the existence of a situation more hazardous than anticipated, should result in the evacuation of the field team and re-evaluation of the hazard and the level of protection required. - h) In the event that an accident occurs, the PM is to complete an Accident Report Form for submittal to the MPIC of the office, with a copy to the health and safety program office. The MPIC should assure that follow-up action is taken to correct the situation that caused the accident. #### VI. HAZARD CHARACTERISTICS AND PROTECTION REQUIRED #### Exposure Limits and Recognition Qualities Information concerning exposure limits and recognition qualities of the contaminats that are suspected to be on site is presented in Table 1. Revision 4 Page 7 01016-213 ### Symptoms of Overexposure Potential Chronic Effects and First Aid Treatment Symptoms of overexposure to the suspected contaminants, potential chronic effects of these substances and first aid treatment information is presented in Table 2. #### Protective Equipment Required for On-Site Activities The protective equipment required for drilling and sampling activities is as follows: - Hard hat w/splash shield - Gloves - Rubber Boots (steel-tood) - Acid Resistant Tyvek Suits (taped down) - Full face respirator with organic vapor/acid gas cartridges and high efficiency dust filters. No personnel will be allowed within 25 feet of the drilling and sampling activities unless they are wearing the above protective equipment. Outside of a 25 feet radius of the work zone it is recommended that on-lookers have at their disposal, at a minimum, a half-face respirator with organic vapor/acid gas cartridges and high efficiency dust filters. A photo-ionization detector should be on hand and operated as near to the drilling and sampling operation as possible. Additional equipment to be kept on hand: - First aid kit - Emergency eye wash kit Revision 4 Page 8 01016-213 #### VII. STANDARD SAFE WORK PRACTICES #### General - Eating, drinking, chewing tobacco, smoking and carrying matches or lighters is prohibited in the contaminated or potentially contaminated area or where the possibility for the transfer of contamination exists. - 2) Avoid contact with potentially contaminated substances. Do not walk through puddles, pools, mud, etc. Avoid, whenever possible, kneeling on the ground, leaning or sitting on equipment or ground. Do not place monitoring equipment on potentially contaminated surface (i.e., ground, etc.). - 3) In addition to the site monitoring conducted using appropriate instrumentatioin, all field crew members should make use of their senses (all senses) to alert them to potentially dangerous situations in which they should not become involved, (i.e., presence of strong and irritating or nauseating odors). - 4) Prevent, to the extent possible, spillages. In the event that a spillage occurs, contain liquid, if possible. - 5) Prevent splashing of the contaminated materials. - 6) Field crew members shall be familiar with the physical characteristics of investigations, including: - wind driection in relation to the ground zero area - accessibility to associates, equipment, vehicles - communication - hot zone (areas of known or suspected contamination) - site access - nearest water sources - 7) The number of personnel and equipment in the contaminated area should be minimized consistent with site operations. - 8) All wastes generated during D & M and/or subcontractor activities on-site should be disposed of as directed by the Project Manager. - 9) All subcontractors will have a respiratory protection program meeting Dames & Moore standards or their equilvalent. #### Drilling and Sampling Practices For all drilling and sampling activities, the following standard safety procedures shall be employed. Revision 4 Page 9 01016-213 - 1) All drilling and sampling equipment should be cleaned before proceeding to the drill site. - 2) At the drill or sampling site, sampling equipment should be cleaned after each use. - 3) Work in "cleaner" areas should be conducted first where practical. - 4) The minimum number of personnel necessary to achieve the objectives shall be within 25 feet of the drilling or sampling activity. - 5) Appropriate emergency and backup subcontracted personnel should remain 25 feet from the drilling or sampling activity where practical. #### VIII. RESPIRATOR INSTRUCTION #### Full-face Respirators #### Inspection Procedure - Look at the shape of the facepiece for possible distortion that may occur if it is not protected during strorage. - Check the facepiece for dirt, cracks, tears, or holes. The rubber should be flexible not stiff. Also check the lens for cracks. - 3. All straps and buckles must be attached. Check straps for elasticity and worn serrations. - 4. Check the exhalation valve located near the chin between the cartridge by the following: - unsnap the cover - lift the valve and inspect the seat and valve for cracks, tears, dirt and distortion. - replace the cover, it should spin freely. - Check both inhalation valves (inside the cartridge holders). Look for same signs as above. - 6. Make sure the cartridge holders are clean. Make sure the gaskets are in place and threads are not worn. Also look for cracks and other damage. - 7. Check the cartridge for dents or other damage, especially in the threaded part. Revision 4 Page 10 01016-213 #### Donning Procedure 1. Screw the cartridge into the holder hand tight so there is a good seal with the gasket in the bottom of the holder....but don't force it. If the cartridge won't go in easily back it out and
try again. Always use cartridges made by the same manufacturer who made the respirator. - 2. Fold the straps back over the window piece. - 3. Hold the facepiece with one hand and the strap piece (in front of the window) with the other. - 4. Put your chin in first. Lift the strap piece out and over your head. - 5. To tighten the straps, use both hands one on each side and pull straight back not out. Tighten top side straps, side bottom straps and side top straps. - 6. All site personnel will have been fit-tested in accordance with regulatory requirements (e.g., irritant smoke tes). Additionally each time the respirator is to be worn personnel will test the fit by: - lightly covering the exhalation valve with the palm of your hand. Exhale...if there is a leak, you will feel the air on your face. and - covering the cartridges with the palms of your hands. Again don't press too hard. Inhale...the face piece should collapse against your face. - If there is a leak with either test adjust the headbands or reposition the facepiece and test until no leakage is detected. #### Sanitizing Procedures - 1. Remove all cartridges plus or seals not affixed to their seats. - 2. Remove elastic headbands. - 3. Remove exhalation cover. - 4. Remove speaking diaphragm or speaking diaphragm-exhalation valve assembly. Revision 4 Page 11 01016-213 - 5. Remove inhalation valves. - 6. Wash facepiece and breathing tube in cleaner/sanitizer powder mixed with warm water, preferably at 120 degrees to 140 degrees. Wash components separately from the facemask, as necessary. Remove heavy soil from surfaces with a hand brush. - 7. Remove all parts from the wash water and rinse twice in clean warm water. - 8. Air dry parts in a designated clean area. - 9. Wipe facepieces, valves, and seats with a damp lint-free cloth to remove any remaining soap or other foreign materials. #### IX. MONITORING EQUIPMENT INSTRUCTIONS #### Photoionization Analyzer (HNU) - 1. Before attaching the probe, check the function switch on the control panel to make sure it is in the off position. - 2. Attach the probe by plugging in the 12 pin plug to the interface on the readout module. - 3. Turn the six postion function switch to the battery check position. The needle on the meter should read within or above the green battery arc on the scale. If not, recharge the battery. If the red indicator comes on, the battery should be recharged. - 4. Turn the function switch to any range setting. Look into the end of the probe briefly to see if the lamp is on. If it is on, it will give a purple glow. Do not stare into the probe for any length of time as UV light can damage your eyes. The instrument is now ready for operation. - 5. To zero the instrument, turn the function switch to the standby position and rotate the zero potentiometer until the meter reads zero. - 6. Turn function switch to the 0-20, 0-200, or 0-2000 position. - 7. Place probe in the atmosphere to be monitored if the needle moves to the upper limit of the scale change the function switch to the next position. Revision 4 Page 12 01016-213 #### X. DECONTAMINATION PROCEDURES - 1) Locate a decontamination area. - 2) Establish a personnel decontamination station consisting of a basin with soapy water, a rinse basin with plain water and a can with a plastic bag. - 3) Wash and rinse boots. - 4) Remove outside gloves and discard in plastic bag. - 5) Remove disposable suit and discard in plastic bag. - 6) Remove inside gloves and discard in plastic bag. - 7) Upon leaving the contamination area, all personnel will proceed through the appropriate Contamination Reduction Sequence as described above. - 8) All protection gear should be left on-site during lunch break following decontamination procedures. - 9) At the end of the day all plastic bags filled with contaminated disposable clothing and trash should be removed to an approved disposal facility. - 10) All wash tubs, pail containers, etc. should be thoroughly washed, rinsed and dried prior to removal from the site. Decon and rinse solutions could be discarded on-site or removed to approved disposal facility. #### XI. SAMPLE SHIPPING Samples collected should be classified as either environmental or hazardous material (or waste) samples. In general, environmental samples are collected off-site from streams, ponds, or wells and are not expected to be grossly contaminated with high levels of hazardous materials. On-site samples (i.e., soil, water, and materials from drums or bulk storage tanks, obviously contaminated ponds, lagoons, pools, and leachates from hazardous waste sites) are considered hazardous material samples. A Revision 4 Page 13 01016-213 distinction must be made between the two types of samples in order to: - Determine appropriate procedures for transportation of samples. If there is any doubt, a sample should be considered hazardous and shipped accordingly. - Protect the health and safety of laboratory personnel receiving the samples. Special precautions are used at laboratories when samples other than environmental samples are received. The sample tag should be legibly written and completed with an indelible pencil or waterproof ink. The information should also be recorded in a log book. At a minimum, it should include: - Exact location of sample. - Time and date sample was collected. - Name of sampler and witnesses (if necessary). - Project codes, sample station number, and identitying code (if applicable). - Type of sample (if known). Tag number (if sequential tag system is used). - Laboratory number (if applicable). - Any other pertinent information. #### **Environmental Samples** Evironmental samples must be packaged and shipped according to the following procedure: #### Packaging - Place sample container, properly identitied and with a sealed lid, in a polyethylene bag, and seal bag. - Place sample in a fiberboard container or metal cooler which has been lined with a large polyethylene bag. - Pack with enough noncombustible, absorbent, cushioning 3. material to minimize the possibility of the container breaking. - 4. Seal large bag. - Seal or close outside container. Revision 4 Page 14 01016-213 Environmental samples may also be packaged following the procedures outlined later for samples classified as "flammable liquids" or "flammable solids". Requirements for marking, labeling, and shipping papers do not apply. #### Marking/Labeling Sample containers must have a completed sample identification tag and the outside container must be marked "Environmental Sample". The appropriate side of the container must be marked "This End Up" and arrows should be drawn accordingly. No DOT marking and labeling is required. #### Shipping Papers No DOT shipping papers are required. #### Transportation There are no DOT restrictions on mode of transportation. #### XI. FORMS The following forms are enclosed in this section: Plan Acceptance Form Plan Feedback Form Accident Report Form The Plan Acceptance Form should be filled out by all employees working on the site and all D & M subcontractors. The Plan Feedback Form should be filled out by the on-site safety officer and any other on-site employee who wishes to fill one out. The Accident Report Form should be filled out by the Project Manager in the event that an accident occurs. ALL COMPLETED FORMS SHOULD BE RETURNED TO THE FIRMWIDE HEALTH AND SAFETY PROGRAM OFFICE. Revision 4 Page 15 01016-213 #### ACCEPTANCE FORM 8 8 X 33 #### PROJECT HEALTH AND SAFETY PLAN | Instructions: Th: | is form is to be | completed by | each person to | |---------------------|------------------|-----------------|----------------| | work on the subject | project work si | te and returned | to the Program | | Director-Firmwide | Health and Saf | ety Program O | ffice in White | | Plains. | | | | | Job No. | 01016-213 | |-------------------------|--| | Client | | | Project | Stewart Airport, Revision #4 | | Date | | | above pl I also confide | sent that I have read and understand the contents of the an and agree to perform my work in accordance with it. understand that the contents of this plan are ntial, and agree not to release any of the informationed herein, without the consent of the client. | | | Signed | | | Date | #### PLAN FEEDBACK FORM | Job No. | 01016-213 | | |----------|-------------------------------|--| | Project | Stewart Airport, Revision #4 | | | | | | | Problems | with plan requirements: | Unexpect | ed situations encountered: | Recommen | dations for future revisions: | PLEASE RETURN TO THE FIRMWIDE HEALTH AND SAFETY OFFICE-WP #### ACCIDENT REPORT FORM 8 8 X Ñ | SUPERVISOR'S REPORT OF AC | CIDENT | = | FT ACCIDENT | | |--|----------------------|-----------------|---------------------|-------------------| | TO | FROM | | | | | | TELEPHONE (| include area co | ode) | | | NAME OF INJURED OR ILL EMP | | | | - | | DATE OF ACCIDENT TIME O | F ACCIDENT | EXACT LOCAT | ION OF ACCI | DENT | | NARRATIVE DESCRIPTION OF A | CCIDENT | | | | | | | | | | | | | | | | | NATURE OF ILLNESS OR INJUR | Y AND PART O | F BODY INVOLVE | | ME
] No[] | | , | | | , | | | PROBABLE DISABILITY (Check | One) | | , | | | FATAL LOST WORK DAY WIT
DAYS AWAY FROM WO | H LOST WOORK DAYS OF | RESTRICTED | NO LOST
WORK DAY | FIRST
AID ONLY | | | WOITAII | [] | [] | [] | | CORRECTIVE ACTION WHICH RE | MAINS TO BE | TAKEN (By whom | and by whe | n) | | | | | | | | | | | | | | NAME OF SUPERVISOR | | TITLE | | | | SIGNATURE | | DATE | | | 沒 **X** 8 353 : Y TABLE 1 Exposure Limits and Recognition Qualities | | Exposure | IDLH | |
Recognition Qualities | lities | |------------|----------------------------------|-------|---------------------|-----------------------|--------------| | Compound | Standard (mg/m=) | | Color | Jobo | state | | Aldrin | .25 | 100 | Tan to
Dk. Brown | Mild
Chemical | Solid | | Chlor dane | ٨. | 500 | Amber | Chlorine | Thick Liquid | | Diaz inon | .10 | N. A. | None to
Brown | Faint | Liquid | | Dieldrin | .25 | 450 | None to
Lt. Tan | Mild
Chemical | Solid | | Dioxin | None Established
EPA - 50 ppt | shed | None |
 | Needles | | 2,4-D | } | 500 | None | None | Solid | | DDT. | .10 | N.A. | None | Weak
Chemical | Solid | | Endrin | 1.0 | 200 | None to
Tan | Mild
Chemical | Solid | | Heptachlor | .10 | 100 | Lt. Tan | Camphor | Waxy Solid | | Lindane | ī, | 1888 | None | Musty | Solid | | Malathion | 10.0 | 5000 | None to
Brown | Mild
Skunk | Liquid | 8 8 88 83 88 25. 333 SSS 23 22.2 TABLE 1 Exposure Limits and Recognition Qualities | | Exposure | IDLH | Recognition Oualities | Oualities | | |-------------------|-------------------------------|----------------------------|------------------------|------------------------|----------------| | Compound | Standard (mg/m ³) | Level (mg/m ³) | Color | Odor | State | | Methoxychlor | 10.0 | 7500 | None to
Tan | Fruity | Solid | | Parathion | .10 | 20 | Yellow to
Dk. Brown | Garlic | Liquid | | 2,4, 5-T | 101 | 2000 | None to
Tan | None | Solid | | Hydrochloric Acid | mdd S | | None to
Yellow | Pungent,
Sharp | Liguid | | Sulfuric Acid | l ppm | - | None to
Dk. Brown | None | Oily
Liquid | | Hydrofluoric Acid | 3 ppm | | None to
Yellow | Pungent,
Irritating | Liquid | | Benzoic Acid | *N.S. | <i>t</i> | White | Aromatic | Powder | | Anthracene | 0.2 | | Pale
Green | Armatic | Sol 1d | | Acenapthilene | | No Data Available | ! | - | 1 | | Acenapthene | *N.S. | <i>*</i> | White | | Crystals | | Benzyl Alcohol | *N.S. | • | None | Faint
Aromatic | Liquid | | 2-Chlorophenol | *N*S* | | Light
Amber | Medicinal | Liquid | ^{*} No Standard X 8 7. XX.3 נייום Exposure Limits and Recognition Qualities | Compound | Exposure $\operatorname{Standard}(\operatorname{mg/m}^3)$ | IDLH
Level (mg/m³) | Recognition Oualities
Color | Oualities
Odor | State | |-----------------------------|---|-----------------------|--------------------------------|---------------------|-----------------------------| | Chloroaniline | *N.S. | ! | None to
White | Amine | Liquid | | l,2-Dichlorobenzene | e 5 <i>0</i> | | None to
Pale Yellow | Aromatic | Liquid | | 1,4-Dichlorobenzene | е С300 ррт | | None | Moth Ball | Solid | | 2,4-Dimethylphenol | N.S. | | White | Tarry | Crystal | | 2,4-Dichlorophenol | N.S. | | White | Medicinal | Crystal | | Dinitrotoluene | 1.5 | | Orange-
Yellow | Character-
istic | Sol id | | Isophorone | 4 ppm | mdd 00 8 | None | Camphor | Liquid | | Methyl phenol | | No Data Available | | | | | Methyl Nathalene | | No Data Available | | | | | Napthalene | 10 ppm | 500 | None to
Brown | Moth Ball | Sol id | | 3-Nitroaniline | 3 ppm | 300 | Yellow | Ammonia | Crystals | | n-Nitrosodiphenyl-
amine | N.S. | N. S. | Yellow to
Brown | None | Powder or
Flakes | | Phenol | p ppm | 100 ppm | None to
pink | Sweet,
Tarry | Solid or
Thick
Liquid | ^{*} No Standard X 8 3 $\hat{\mathcal{L}}$ R. X M 777 2 TABLE 1 Exposure Limits and Recognition Qualities | | Exposure | IDLH | Recognit | ion Oualities | | |-------------------|--------------------------------|----------------------------|----------------|------------------|-----------------| | Compound | Standard (mg/m³) Level (mg/m³) | Level (mg/m ³) | Color | Odor | State | | Pentachlorophenol | 5.0 | 150 | Light
Brown | Pungent
(30t) | Solid | | Phenanthrene | 0.2 | | None | Aromatic | Solid | | Trichlorophenol | s.s. | N.S. | None | Phenol 1c | Needles | | Xylene | 100 ppm | 104 ppm | None | Aromatic | Aromatic Liquid | | ggg | N.S. | N.S. | None | 1 | Crystal | ^{*} ACGIH'S Recommended Threshold Limit Values 1 OSHA's Permissable Exposure Limit IDLH Immediately Dangerous to Life or Health 1 · · **** ** X Symptoms of Overexposure, Potential Chronic Effects and First Aid Treatment | Potential
Chronic Effects | Cancer of liver | Liver and kidney
damage | 1 | Liver and kidney
damage | May have long term
effects: carcinogen
teratogen, mutagen | Liver and kidney damage | Liver and kidney
damage | Liver and kidney | |-------------------------------------|---|---|---|---|---|---------------------------------------|---|---| | verexposure
Inhalation/Ingestion | Convulsions, headache,
nausea, dizziness | Shaking, blurred
vision, irritability,
confusion, delerium,
staggering, nausea
vomiting | Weakness, headache,
tightness in chest,
salivation, sweating,
nausea | Convulsions, headache,
dizziness, nausea,
sweating, malaise | Fatigue, respiratory
distress, depression | Weakness, stupor,
muscle twitching | Convulsions, tremors,
dizziness, confusion,
headache, fatigue | Vomiting, convulsions, fatigue, irritation to nose and throat | | Symptoms of Overexposure
Skin | Minor
reddening | Irritation | | : | Irritation | Rash | Irritation | Irritation | | Eye | 1 | ; | Blurred
vision | 1 | Irritation | } | Irritation | Irritation | | Compound | Aldrin | Chlordane | Di az i non | Dieldrin | Dioxin | 2,4-D | DDT | рор | on "essessa" anama" noncola essessa" acezasa recessa" essessa esecessa essessa delecessa delecessa dessessa MD-M195 811 INVESTIGATION OF BURIED PESTICIDE CONTAINERS (STEP 2) STEMART AIR NATIONA. (U) DAMES AND HOORE PARK RIDGE IL 30 MAY 86 F33615-83-D-4002 2/3 UNCLASSIFIED F/8 24/5 SOLENDE FOLLOW GOLDING FRANSKY GSERRI ZERBERT ELDERFET DIGHAGT BERRESS FORMAND BERRESS FORMANDERER X *** \aleph X 3 **33** ž Š 1 × × × 1 ** # TABLE 2 Symptoms of Overexposure, Potential Chronic Effects and First Aid Treatment | | | , | | | |-------------------|------------------------|--|---|----------------------------------| | Compound | Eye | Symptoms of Overexposure
Skin
Inhalation | <u>rerexposure</u>
Inhalation/Ingestion | Potential
Chronic Effects | | Endrin | } | - | Headache, dizziness,
abdominal discomfort,
nauseau, confusion
confusions | Liver damage | | Heptachlor | 1 ! | - | Tremors, convulsions | Liver and kidney
damage | | Lindane | Irritation | Rash | Vomiting, restlessness,
muscle spasms, headache,
nose and throat irritation | Blood disorders | | Malathion | 1 | Sweating,
twitching | Tightness in chest, wheezing, aching eyes, blurred vision, runny nose, headache | Nervous system
efiects | | Methoxy chlor | ; | ; | Possibly convulsions | } | | Parathion | i
! | Sweating,
twitching | Tightness in chest, wheezing, aching eyes, blurred vision, runny nose, headache | Nervous system
effects | | 2,4, 5-T | | Irritation | Abdominal pain, nausea,
vomiting, diarrhea, blood
in the stool. | Liver damage | | Hydrochloric Acid | Irritation,
burning | Burning | Cough, choking, nausea
vomiting | Ulceration of respiratory tract, | 8 N. ** N. 8 XX 38 ## TABLE 2 Symptoms of Overexposure, Potential Chronic Effects and First Aid Treatment | Compound | Eye | Symptoms of Overexposure Skin | rerexposure
Inhalation/Ingestion | Potential
Chronic Effects | |---------------------|-------------|-------------------------------|---|--| | Sulfuric Acid | Burning | Burning | Lung damage | ! | | Hydrofluoric Acid | Irritation, | Burning | Respiratory tract
irritation, nausea
vomiting | Fluorosis | | Benzoic Acid | Irritation | Irritation | Nausea, gastroenteric
disturbances | - | | Anthracene | ! | Rash | } | Bronchitis; lung, skin,
kidney and bladder cancer | | Acenapthene | Irritation | Irritation | Mucous membrane
irritation, vomiting | Cancer | | Benzyl Alcohol | ! | Irritation | Mucous membrane
irritation, headache,
vertigo, nausea,
vomiting, diarrhea | 1 1 1 1 | | 2-Chlorophenol | Irritation | Irritation | Headache, dizziness,
weak pulse, mouth and
and throat irritation | 1 | | Chloroaniline | Irritation | Dermatitis | Headache, drowsiness,
nausea | - | | l,4-Dichlorobenzene | Irritation | Irritation | Throat irritation,
headache, swelling
around eyes, runny
nose, loss of appetite,
nausea, vomiting | - | X Ĉ. ## TABLE 2 Symptoms of Overexposure, Potential Chronic Effects and First Aid Treatment | Compound | Eye | Symptoms of Overexposure
Skin Inhalation | rerexposure
Inhalation/Ingestion | Potential
Chronic_Effects | |---------------------|------------|---|---|--| | l,2-Dichlorobenzene | Irritation | Burning | Respiratory tract irritation, drowsiness | Liver, kidney injury | | 2,4-Dichlorophenol | Irritation | Irritation | Tremors, convulsions,
shortness of breath | } | | 2,4-Dimethylphenol | Irritation | Whitening | Vomiting, difficult swallowing, diarrhea, lack of appetite, headache,
dizziness, dark urine | Liver damage | | Di ni trol ol uene | | Bluish dis-
coloration | Headache, irritability,
dizziness, weakness,
nausea, vomiting | Anemia
jaundice | | Isophorone | Irritation | Irritation | Headache, dizziness,
fatigue, malaise | Liver and kidney
damage | | Methyl Phenols | } | No Data Available | .tb]e | - | | Methyl Napthalene | !
* | No Data Available | lb]e | | | Nathalene | Irritation | Irritation | Abdominal cramps,
nausea, vomiting,
diarrhea, headache,
dark or bloody urine | Cataracts | | Xylene | Irritation | Dermatitis | Dizziness, incoordination
nausea | Central nervous system,
liver and kidney damage | Page 5 of 5 8 N D 33 8 78 X Section Section ## TABLE 2 Symptoms of Overexposure, Potential Chronic Effects and First Aid Treatment | Compound | Eye | Symptoms of Overexposure
Skin Inhalation | erexposure
Inhalation/Ingestion | Potential
Chronic Effects | |------------------------|------------|---|--|---| | 3-Nitroanıline | 1 | Blue | Nose, throat irritation, headache, nausea, dizziness, shortness of breath | Blue lips and skin,
difficulty breathing | | n-Nitrosodiphenylamine | Irritation | Irritation | - | Bladder, skin cancer | | Pheno l | Irritation | Whitening | Vomiting, difficulty swallowing, diarrhea, lack of appetite, headache, dizziness, dark urine | Liver damage,
skin dicoloration | | Pentachlorophenol | Irritation | <u> </u> | Respiratory irritation,
weakness, nausea, chest
pain, sweating, headache,
dizziness | Liver damage | | Trichlorophenol | Irritation | Irritation | Nausea, vomiting,
diarrhea, mucous-mem-
brane irritation,
respiratory tract | Liver and kidney
damage | # General First Aid Treatment Eye -- Irrigate immediately Skin -- Soap wash promptly Inhalation -- Move to fresh air Ingestion -- Get medical attention SOUT SOURCE DESCRIPT SOUSSE RECECT SOURCE DIRECT SOUSSE SECRET PROPERTY SOUSSE FOR 35 ii. K ** X ů. **88** 7 7.5 UBTL Environmental Chemistry Quality Assurance Manual 8 33 333 OA-2/83 UBTL, Inc. 520 Wakara Way Salt Lake City, UT 84108 James H. Nelson, Ph.D. Laboratory Director Lance M. Eggenberger, M.S. Quality Assurance Specialist #### TABLE OF CONTENTS | ITEM | | PAGE | REVISION DAT | E | |------|---|------|--------------|----| | 1.0 | IDENTIFICATION FORM | 1 | 1 1-8 | 34 | | 2.0 | INTRODUCTION | 3 | 1 1-8 | 34 | | 3.0 | QUALITY ASSURANCE POLICY | 4 | 0 3-8 | 33 | | | 3.1 Goals 3.2 Policy | | | | | 4.0 | QUALITY ASSURANCE MANAGEMENT | 5 | 1 1-8 | 34 | | | 4.1 Introduction 4.2 Assignment of Responsibilities 4.3 Communication 4.4 Sample Custody 4.5 Document Control 4.6 Calibration Procedures, References and Frequency 4.7 Program Assessment 4.8 Performance Audits, System Audits, and Frequency | | | | | 5.0 | PERSONNEL QUALIFICATIONS | 21 | 0 3-8 | 33 | | 6.0 | FACILITIES, EQUIPMENT AND SERVICES | 22 | 0 3-8 | 33 | | 7.0 | DATA GENERATION | 23 | 1 1-8 | 34 | | | 7.1 Quality Assurance Project Plans7.2 Standard Operating Procedures7.3 Analytical Procedures | | | | | 8.0 | DATA PROCESSING | 26 | 1 1-8 | 34 | | | 8.1 Collection 8.2 Validation 8.3 Storage 8.4 Transfer 8.5 Reduction 8.6 Reporting | | | | | 9.0 | INTERNAL QUALITY CONTROL CHECKS AND FREQUENCY | 35 | 0 1-8 | 84 | ## TABLE OF CONTENTS (Continued) | <u>ITEM</u> <u>F</u> | PAGE | REVISION | DATE | |--|------|----------|------| | 10.0 DATA QUALITY ASSESSMENT | 36 | 1 | 1-84 | | 10.1 Data Sources 10.2 Calculation of Quality Control Limits 10.3 Accuracy 10.4 Precision 10.5 Completeness 10.6 Representativeness 10.7 Comparability | | | | | 11.0 CORRECTIVE ACTION | 45 | 1 | 1-84 | | 12.0 IMPLEMENTATION REQUIREMENTS AND SCHEDULE | 48 | 1 | 1-84 | | REFERENCES | 49 | 0 | 1-84 | | APPENDIX A - Analytical Procedures | 50 | 0 | 1-84 | ## LIST OF TABLES | | Page | |------------|---| | Table 1. | Calibration Procedures18 | | Table 2. | Constants for the Computation of Quality40 | | | | | | LIST OF FIGURES | | | | | Figure 1. | UBTL Chemistry Department Organization Chart6 | | Figure 2. | UBTL Sample Processing System12 | | Figure 3. | Accuracy Control Chart42 | | Figure 4. | Precision Control Chart43 | | | | | | LIST OF EXHIBITS | | | • | | Exhibit 1. | Example of Sample Log Book10 | | Exhibit 2. | Laboratory Chain-of-Custody Record | | Exhibit 3 | Laboratory Tracking Report | | Exhibit 4. | Document Control Form | | Exhibit 5 | Report of Analytical Results30 | | Exhibit 6. | Description of Analytical Methodology31 | | Exhibit 7 | Quality Assurance Data Report33 | | Exhibit 8. | Corrective Action Record46 | Section No. 1 Revision No. 1 Date: 31 January 1984 Page 1 of 57 1.0 Quality Assurance Program Plan Identification Form Document Title: UBTL Environmental Chemistry Quality Assurance Manual Document Control Number: QA - 2/83 Organization Title: UBTL, Inc. Address: UBTL Chemistry Department 520 Wakara Way Salt Lake City, UT 84108 Director: 記 James H. Nelson, Ph.D. Phone Number: 801-581-8239 Quality Assurance Specialist: Lance M. Eggenberger, M.S. Phone Number: 801-581-8945 Plan Coverage: This document describes UBTL, Inc.'s Quality Assurance Program Plan. The Plan addresses environmental data generated and processed by UBTL from the analysis of environmental samples. The Plan applies to data derived from Air, Drinking Water, Water Quality, Solid and Hazardous Wastes, Toxic Substances, and Pesticides Programs. | | Revision No. 1 Date: 31 January 1984 Page 2 of 57 | |--|---| | Concurrences | | | By: Lance M. Eggenberger, M.S. Quality Assurance Specialist | Date: 9 72 / 1984 | | By: James B. Perkins Laboratory Supervisor | Date: | | By: Edward H. Sanders, Ph.D. Section Head, Organic Chemistry | Date: 9 Ectoray 1589 | | By: Sim D. Lessley, Ph.D. Section Head, Inorganic Chemistry | Date: Fit 5, 204 | | By: Au.C. Hulf John C. Holt Section Head, Chromatography | Date: 9 Feb., 1984 | | Approval for Implementation | | | By: James H. Nelson, Ph.D. Kaboratory Director | Date: 7-6mg 9, 19:4 | Section No. | Secti | on l | No. | 2 | |-------|------|---------|------| | Revis | ion | No. | l | | Date: | 31 | January | 1984 | | Page | 3 | of | 5 | #### 2.0 Introduction The U.S. Environmental Protection Agency (EPA) considers quality assurance (QA) of the highest priority with respect to environmental monitoring. EPA policy requires, in part, that laboratories performing analyses for environmental monitoring programs, develop and implement QA program plans which cover all laboratory activities related to the analysis of environmental samples. Accordingly, the Chemistry Department of UBTL, Inc. has developed and implemented a QA program plan pertinent to the analysis of environmental samples and in accordance with EPA guidelines. Environmental data, generated and processed under this QA program plan, are derived from the analysis of environmental samples for air, drinking water, water quality, solid and hazardous wastes, toxic substances, and pesticides. The quality assurance program plan presented in this document is applicable to environmental data generated and processed at UBTL and serves to assure that such data meets users' requirements in terms of accuracy, precision, completeness, and comparability. Generally, UBTL is responsible only for the analysis of environmental samples and not for sample collection. Therefore, this quality assurance program plan does not address sample representativeness. When applicable, sample representativeness will be addressed in individual QA project plans. | Section | n l | No. | 3 | |---------|-----|-------|------| | Revisi | on | No. | 0 | | Date: | 30 | March | 1983 | | Page _ | 4 | of | 57 | ## 3.0 Quality Assurance Policy ## 3.1 Goals The goal of the UBTL QA program is to ensure that all available data generated and processed subject to EPA guidelines and requirements is scientifically valid, defensible, and of known and acceptable accuracy and precision. #### 3.2 Policy It is the policy of UBTL that the analytical aspects of all environmental data generated and processed, subject to EPA guidelines and requirements, be of known and acceptable quality. This quality will meet the requirements of the intended use(s) of the data. Quality assurance data will be documented and available. The level of effort of required QA activities will meet the requirements of the intended use(s) of the data. Specific QA activities needed to meet data quality requirements of precision, accuracy, and completeness will be described in appropriate QA project plans. As required by EPA regulations, subject data will be reported with applicable calculations of precision and accuracy. | Sectio | on N | o | 4_ | | |--------|------|--------|----------|------| | Revis: | ion | No. | <u> </u> | | | Date: | 31 | Januar | ייי | 1984 | | Page _ | 5 | of | 5 | 7 | ## 4.0 Quality Assurance Management #### 4.1 Introduction Responsibility for the management of QA activities required in the generation and processing of environmental data is delegated by the Laboratory Director to the Quality Assurance Specialist (QAS). Arbitrament with respect to QA
policy and protocol resides with the Laboratory Director. The QAS will function independently with respect to technical problems and in implementing required QA activities. Illustrated in Figure 1 is an organization chart for the management of quality assurance practices at UBTL. The QAS is organizationally independent of all programs involved in the data generation process. #### 4.2 Assignment of Responsiblities The Labortory Director has overall responsibility for the implementation of EPA's quality assurance requirements and for directing UBTL QA policy. The authority and responsibility for the daily management of QA activities is delegated to the QAS. The QAS: - 1) Is responsible for the implementation of QA project plans and ensuring that environmental data generated and processed meets the quality requirements of its use(s) as specified in applicable QA project plans. - 2) Is responsible for identifying and responding to QA needs, problems, and requests from within UBTL. - 3) Coordinates all laboratory QA activities with appropriate laboratory management personnel. - 4) Provides technical QA assistance or obtains technical assistance from specialized sources, such as the EPA Region VIII Quality Assurance Office, as necessary. This activity includes assistance in preparing detailed QA plans, contract or other extramural proposal presentations requiring QA, and in designing QA programs for new studies. - 5) Reviews and approves all QA Project Plans and the QA programs of all proposals which require QA. - 6) Identifies QA problems requiring corrective action and works with laboratory management to implement appropriate corrective action when, where, and however needed. Revision No. 1 Date: 31 January 1984 Page 6 of 57 FIGURE 1. ORGANIZATION CHART FOR UBTL CHEMISTRY DEPARTMENT QUALITY ASSURANCE. | Section | on l | No. | | 4 | | |---------|-----------|-----|-----|---|------| | Revis: | ion | No. | | 1 | | | Date: | <u>31</u> | Jan | uar | y | 1984 | | Page | 7 | | of | 5 | 7 | ## 4.3 Communication K Effective communication is necessary for a responsive, efficient OA program. UBTL employs a system of routine communications to ensure the efficacy of the QA program. This system includes daily, weekly, and monthly communications as described in the following. #### 4.3.1 Daily Environmental samples received at UBTL are evaluated on a daily basis to assess QA requirements. Both management and analytical personnel are consulted by the QAS to ascertain QA program status and current needs or problems. Environmental samples and the associated analytical work requests are reviewed by the QAS before analytical procedures are initiated. This ensures adherence to the requirements of applicable QA project plans during analysis. The QAS evaluates all analytical data reports for precision, accuracy, completeness and adherence to EPA and project plan QA requirements. ## 4.3.2 Weekly The QAS meets weekly with the Laboratory Director, Laboratory Supervisor, and Laboratory Section Managers. Specific QA project information is exchanged and QA needs evaluated. Specific items of activity are identified and implemented. #### 4.3.3 Monthly The QAS submits a monthly summary report of QA activity to the Laboratory Director. The report includes: - 1) Data relevant to specific QA activities in the laboratory. - A summary of significant problems and the corrective actions implemented. - 3) A summary of special achievements. - A short-range projection of activities or anticipated projects. - 5) A description of specific items (e.g., equipment, supplies, services) required by QA personnel. - 6) A list of updated QA control charts. Section No. 4 Revision No. 1 Date: 31 January 1984 Page 8 of 57 ## 4.3.4 Annually The QAS submits an annual QA summary report to the Laboratory Director. The report includes: - 1) The status of, or changes to, existing QA Program Plans. - 2) The status of QA Project Plans. - 3) A Data quality assessment, to include: - accuracy - precision - completeness - comparability - 4) A summary of significant QA problems, corrective actions, accomplishments, and recommendations. - 5) The results of performance audits. - The results of systems audits. - 7) A summary of OA training. - 8) Other information specifically requested by the Laboratory Director. #### 4.4 Sample Custody Methods and procedures to be used for sample custody and processing are described here. #### 4.4.1 Sample Receiving and Logging UBTL utilizes well established and controlled procedures for sample handling including receiving, logging and tracking. Samples are examined upon receipt by the authorized UBTL personnel to assure that all required conditions are met. Any problems are resolved by consultation with appropriate personnel and the sample set is cleared for logging. Samples are logged in a special computerized log book (established for individual projects) by the UBTL sample clerk. The clerk assigns each individual sample a specific laboratory number for logging and accounting purposes. The following information is entered into the log for each set of samples: a UBTL reference number; UBTL laboratory numbers; number of samples; analyses requested; sample type; date of receipt; date of analytical report; turnaround time; any delay in initiation of analytical work; date of assignment of samples to the analyst; name of analyst; source of samples; and EPA identification numbers. An example of a page | Section | n i | No | | 4 | | |---------|-----|-----|----|----|------| | Revisi | ion | No. | | 1 | | | Date: | 31 | Jan | ua | rv | 1984 | | Page | ò | | of | 57 | 7 | from a typical UBTL log book is presented in Exhibit 1. Following logging procedures, the samples are assigned to the appropriate Section Manager for processing. ## 4.4.2 Sample Security, Storage, and Disposal The laboratory is locked except during the regular working hours of 7:30 a.m. to 5:30 p.m. Admittance to the building during non-working hours is available only through the security agent on duty. Non-employees are required to sign the visitor register upon admittance and are escorted at all times both during regular working hours and non-working hours. It is occasionally necessary to store samples after receipt and prior to the initiation of analysis. Samples are analyzed within the time period(s) established regarding the preservation of sample integrity. UBTL maintains secured walk-in refrigerators as well as freezers and other secured sample storage areas. All samples requiring special storage conditions (e.g., cold, frozen) are stored in accordance with specifications. Samples are properly disposed of after appropriate designated holding periods. ## 4.4.3 Sample Tracking Samples are received at the laboratory by the designated Sample Receipt Officer or (in the absence of the Sample Receipt Officer) the specific individual serving as alternate. At the time of sample receipt at the laboratory, the individual accepting the samples signs the Chain-of-Custody Record. Ideally, the Chain-of-Custody Record is initiated by appropriate EPA personnel. The laboratory provides blank Chain-of-Custody Records if another Chain-of-Custody Record is not specified for use. After sample receipt and the accompanying required documentation of the Chain-of-Custody Record is completed, the Sample Receipt Officer implements one of the two following procedures: (1) If samples are to be logged immediately, they are placed in the custody of the appropriate laboratory Section Manager who signs the Chain-of-Custody Record, completes the laboratory Work Order, and assures that Revision No. 1 Date: 31 January 1984 Page 10 of 57 Exhibit 1. Example of Sample Log Book R | 2 | 901 | £ | <u>healyto</u> | \$ | 20 | <u>2</u> | £ | Ħ | 2 | X | Ores TO Ita | 1 | Accept | 8 | 5 | |---------------|------------------------|----|--|----|-------|-------------------|----------|----------|-----------|--------------|-------------|---------|----------------|-------------|----------| | | | | | | | | | | | | | | | | | | MFFSAI | AFISAT AFTUK22 | 5 | Bratin, Liniane, Mctraychlor, Tosaphere, 2,4-0, 2,4,5-1, | ž | BILK | 11/08/83 | ¥ | £ | £ | £ | 2 | 2 8 | 03631 | 310.20 | ± | | SHS13N | NETSR2 NETWE23 | õ | Aramic, Bartua, Orbidua, Orcedua, Lead, Hercury, Scientua, Silver, | * | SI ID | 11/08/83 NA | £ | £ | • | 12/01/83 | 5 | 21 0 | 93631 | 206.90 | # | | AF 1543 | NF 14624 | 5 | Middel, | 5 | 17 | 11/10/83 11/28/83 | 11/28/83 | 2 | ₽ | 11/16/83 | 2 | 7 | 9 | ¥.96 | 1 | | AF 15/4 | # 146.5 | ö | Obditor | 6 | 17 | 11/10/83 11/78/83 | 11/78/83 | 9 | ĕ | 11/16/83 | 28 | 21 7 | 03633 | ¥.9 | ± | | AF F.F. | AFFERS APPHAGES | 5 | Nickel, Ondmiss, | 8 | FILT | 11/10/83 11/38/83 | 11/38/83 | 2 | 92 | 11/16/83 | £3
23 | 7 | 953 | 23.76 | £ | | NF 1546 | W1516 AF14627-14629 | 6 | lron, | 6 | F1. | 11/10/83 11/28/83 | 11/28/83 | 2 | 92 | 11/16/83 | 2 | 7 7 | 99631 | 3 | ¥ | | AF 15.47 | AFFAT AF14631-14631 | 8 | Lend, Oxhidim, Nickel, Orrentus, | 8 | E | 11/10/8] 11/38/8] | 11/38/83 | 2 | 72 | 11/16/83 | E | 7 12 | 9531 | 82.72 | Ξ | | MF 15,48 | METSHB METHER | 5 | Lend, | 5 | BLK | 11/10/83 | 12/00/83 | = | 8 | 11/28/83 | £ ₩ | _ | 03¢31 | 22.00 | £ | | 6451.38 | WISHS WINSTELLERY | Б | Ortholog, Silver, | # | FILT | 11/10/83 | 11/28/83 | ð | 12 | 11/16/83 | 2 | 7 12 | 95 | £9.30 | ± | | MF1950 | AF 1950 AF 14640-14644 | R | Silver, Orbita, Lead, | ĩ | FILT | 11/10/83 | 11/28/83 | 2 | 92 | 11/16/83 | ₽
2 | - 1 | £€0 | 162.80 | £ | | AF 1951 | AFIFFI AFIUSAS | 5 | Orevolun, Irva, Mangenese, Nideel, Zinc, | ß | I.E. | 11/10/83 | 11/28/8] | \$ | ₽ | 11/16/83 | £ | - | 1140 | J. 16 | £ | | AF 172 | AFITS AFINNE-INGAT | 8 | Operation VI, | 8 | 7.17 | 11/10/83 | 12/11/83 | 7 | æ | 12/05/83 UPC | 17 Ju | 1 7 | 1,20 | K | ž | | MF 1953 | AF1953 AF14648 | 5 |
Stiwer, Gold, | 8 | FILT | 11/10/83 | 12/02/A3 | = | 8 | 11/28/83 | GM 21 | - 1 | 1,360 | 8.8 | £ | | MF 1554 | AFIGH AFINAM | 5 | Berylling | 5 | HIX | 11/10/83 | 12/02/83 | = | 8 | 11/28/83 CLM | | Z1 A | 3 | Ø.03 | 1 | | IF 1555 | AF 1995 AP 14650-14665 | £ | Lvert, | 8 | FILT | 11/10/83 11/28/83 | 11/38/83 | 2 | 92 | 11/16/8] | £ 9.0¥ | 1 1 | ž | 69.76 | ž | | AF 145.6 | WIFF WINFE-14FB | õ | i too, | 8 | Į. | 11/10/83 11/28/83 | 11/28/83 | 2 | 9 | 11/16/83 | € | 7 7 | 969 | 8 8. | £ | | 18 1557 | AF 146/19-146/78 | R | Owneding, Irra, Marganese, Nickel, | æ | Ë | 11/10/83 11/28/83 | 11/28/83 | ç | 92 | 11/16/83 | £ | _ | ű¥í | 677.20 | 3 | | NF 197.8 | AF 14679-14730 | æ | PRB'S, | 24 | 텯 | 11/10/83 11/28/83 | 11/28/83 | 5 | 92 | 11/10/83 | 粤 | ۲.
و | ž | 276.00 | £ | | MF 14.533 | WERFE METUTEL-14733 | 5 | Mathim, | 5 | HHC | 11/10/83 11/21/83 | 11/21/83 | 5 | = | 11/10/83 | ~
2 | 1 12 | 6 | 105.00 | ž | | 04.1 J | Bin Think og 1 3 | Bi | கேருரா, டிராப்படி, | £ | KHC | 11/10/83 | 11/30/83 | 23 | R | 11/20/83 | Z Z | 8 | X 0 | 90°C | ž | | AF 15.51 | WIEST AFTER PERTON | ₽ | Astrontum, | ş | Ē | 11/14/83 | 12/08/83 | æ | 秃 | 11/14/83 | ≈
88 | - | ¥ | (E) | 2 | | ₩ 1562 | WITH MINTENINE | 8 | Directorn, Milathian, 2,4-0 | ž | MIEN | 11/14/83 | ž | 2 | ž | ž | ₹ | 21 2 | 0 ₹ .51 | 87.75 | ¥ | | | | | | | | | | | | | | | | | | Revision No. 1 Date: 31 January 1984 Page 11 of 57 all required sample logging procedures are completed. Following the completion of sample logging, the Section Manager either assigns the samples to an appropriate analyst, or secures the samples in either a locked refrigerated sample storage area or in the locked sample storage room and notes the location of the samples on the Work Order and the Chain-of-Custody Record. The Chain-of-Custody Record remains with the samples. The laboratory Work Order is retained by the Section Manager. At a later time, the Section Manager assigns stored samples to the analyst, who documents the receipt of such on the Chain-of-Custody Record. The analyst receives the Chain-of-Custody Record and the laboratory Work Order with the samples. The established policy of the laboratory is that samples are in the immediate possession (or in view) of the individual who has most recently signed the Chain-of-Custody Record or they are secured in a locked area. Therefore, if it is necessary for the analyst to store samples or materials derived from the samples during processing (e.g., extracts, residues, solutions), it is the responsibility of the analyst to secure such in a designated locked storge area. In the event that samples or materials derived from the samples during processing are split, the split is noted on the Chain-of-Custody Record and the individual receiving the split signs for such on the Record. An independent laboratory Work Order is issued for the split by the Section Manager. (2) If current laboratory assignments do not permit immediate sample logging, the Sample Receipt Officer, or his alternate, secures the samples in the appropriate sample storge area. When required personnel are available for the initiation of sample logging procedures, the Sample Receipt Officer initiates sample logging and the procedures summarized in (1) above are followed. Figure 2 summarizes the sample flow through the laboratory. A copy of the current laboratory Chain-of-Custody Record is provided as Exhibit 2. A laboratory tracking report form (Exhibit 3) is used to provide a record of each of the major analytical and/or reporting steps completed Section No. 4 Revision No. 1 Date: 31 January 1984 Page 12 of 57 Figure 2. UBTL Sample Processing System Section No. 4 Revision No. 1 Date: 31 January 1984 Page 13 of 57 | 19000 | | |---------|--| | 2004010 | | | 7. | | | | | | No. | | | | | | | | | | Tine | Time | Time | |---|---------|----------------------|----|--|--|----|--|--|--|---|--|--| | ire)
ect ID | | • | | | | | | | | Date | Date | Date | | Field Personnel (Signature) Laboratory Project ID No. | | Renarks | | | | | | | | Received by:
(Signature) | Received by:
(Signature) | Received by:
(Signature) | | eld Per | _ | | == | | | == | | | | Time | Tine | Time | | = | | | | | | | | | | Date | Date | Date | | Field Project ID No. | | Sampling Site | | | | | | | | Time Relinquished by: Date
(Signature) | Time Relinquished by: Date (Signature) | Time Relinquished by: Date (Signature) | | eld Pr | | ere | | | | | | | | Time | Time | Time | | = | | No. of
Containers | | | | | | | | Date | Date | Date | | ent Identification) | | Sample | | | | | | | | Received by:
(Signature) | Received by:
(Signature) | k.celved by:
(Signature) | | dent 1 f | | <u>.</u> . | | | | | | | | Tine | Tine | Tine | | lent I | | Sample
Number(e) | | | | | | | | Date | Date | Date | | Sample Source (Cli | | Time | | | | | | | | Relinquished by:
(Signature) | Relinquished by:
(Signature) | Relinquished by:
(Signature) | | Sample | וח וברו | Date | | | | | | | | Relings
(Sign | tellnqu
(Sign | (Sign | Exhibit 2. Chain-of-Custody Record | Section | on i | No | 4 | |---------|------|---------|------| | Revis. | ion | No. | | | Date: | 31 | January | 1984 | | Page | 14 | of | 57 | ## Exhibit 3 ## LABORATORY TRACKING REPORT | Sample Source (Client Ide
Field Sample Set ID Numbe
Laboratory Sample Set ID
Inclusive Laboratory Sam | er
Number | | | | |--|---------------------------|--|---------------------------|--| | Processing Step Required | Responsible
Individual | Date
Received by
Responsible
Individual | Date
Step
Completed | Signature
of Individual
Completing
Step | Description of Problems: Remarks: 8 Section No. 4 Revision No. 1 Date: 31 January 1984 Page 15 of 57 for a specific set of samples, each sample in the set requiring the same analytical protocol. The appropriate Section Manager initiates all requisite laboratory tracking report forms. #### 4.5 Document Control QA reports, procedure documents, plans, and directives are maintained under document control procedures described in Section 1.4.1 of the Quality Assurance Handbook for Air Pollution Measurement Systems, Volume I (EPA-600/9-76-005). The standard laboratory operating procedures address the organization, assembly, dissemination, and filing of all documents pertinent to the analysis of each set of samples. The goal of the Document Control Program is to assure that all required documents for a specific sample set are appropriately completed, distributed, and filed. Document control addresses, but is not limited to: sample tags, Chain-of-Custody records, sample tracking records, information recorded in analysts' notebooks and in instrumentation logbooks, hardcopy output from instrumentation (e.g., chromatograms, tapes of absorbance values, recorder output), computer printouts, raw data summaries, analytical request documentation and accompanying correspondence, analytical reports, methodology reports, and quality assurance reports. The Project Manager prepares a complete list (inventory) of all required documentation and the specific individual responsible for the collection and completion of each type of documentation after the samples of a set are received, logged, and a Work Order is completed. At this point, the analytical work is well defined and the documentation required has been identified. Each responsible individual is provided with a copy of the documentation inventory sheet. The Project Manager reviews the development of documentation as the project proceeds, and collects and organizes all essential documents at the conclusion of the work. It is the current policy of the laboratory to file all documentation packages indefinitely. A copy of the laboratory Document Control form is provided as Exhibit 4. | Section | on l | No4 | | |---------|------|---------|------| | Revis | ion | No. 1 | | | Date: | 31 | January | 1984 | | Page | 16 | of | 57 | ## Exhibit 4 ## DOCUMENT CONTROL FORM | Sample Source (Client Identification) Pield Sample Set ID Number Laboratory Sample Set ID Number Inclusive Laboratory Sample Numbers | | | | | | | | |---|-----------------------|---------------------------------------|--|--|--|--|--| | Document Items Required | Document ID
Number | Individual Responsible for Completion | Date Received
by Technical
Manager | | | | | | 1. | | | | | | | | | 2. | | | | | | | | | 3. | | | | | | | | | 4. | | | | | | | | | 5. | | | | | | | | | 6. | | | | | | | | | 7. | | | | | | | | | 8. | | | | | | | | | 9. | | | | | | | | | 10. | | | | | | | | | 11. | | | | | | | | | 12. | | | | | | | | | 13. | | | | | | | | | 14. | | | | | | | | | 15. | | | | | | | | Remarks: E | Section | on No | o. | <u>'</u> | | |---------|-------|-------|------------|------| | Revis | ion ! | No. | 1 | | | Date: | 31 | Janua | r <u>v</u> | 1984 | | Page | 17 | of | _57 | | ## 4.6 Calibration Procedures, References & Frequency H It is standard operating procedure at UBTL to analyze a series of appropriate standards with each set of samples. EPA Standard Reference Materials (SRM) are used as standards for all parameters for which these are available. For those parameters for which an EPA SRM is
not available, a commercially available product of the highest available purity is used. The purity of commercial products is verified by analysis before acceptance by the laboratory. High purity inorganic SRMs and selected organic-mixture SRMs available from the National Bureau of Standards are also used. When appropriate, commercial products are analyzed for purity against EPA or NBS reference materials. The calibration procedures followed for selected instrumental methods of analysis are presented in Table 1. Section No. 4 Revision No. 1 Date: 31 January 1984 Page 18 of 57 ## Table 1. Calibration Procedures | Instrument | Standards | Frequency | |------------|---|---| | GC | 5-7 Analytical Standards plus one mid-range check sample | Double inject all standards at beginning and end of analytical run. Inject check standard every 10th analysis | | GC/MS | Performance check (i.e., Grob test mixture for polar compounds) | Before analysis of each set of samples | | | 5 Analytical Standards plus one mid-range check sample | Single inject all standards
at beginning of analytical
run. Inject check standard
every 10th analysis | | | Mass calibration with PFTBA (tuning) and DFTPP (check) | Daily, once each | | HPLC | 5 Analytical Standards | One standard between every two samples | | ICP | 4 Analytical Standards
1 Blank
Mid-range standard | Analysis of standards at
beginning and end of
analytical run
Mid-range standard run once
every 20 samples | | Sectio | n No. | 4 | |--------|---------|-----------| | Revisi | on No. | 1 | | Date: | 31 Jani | uary 1984 | | Page _ | 19 | of 57 | ## 4.7 Program Assessment The QA Program is monitored continually for quality through utilization of computerized data collection, reduction, storage, and retrieval. Assessment of data precision is available on a continuing basis to the analysts through automated data processing procedures. Computerized evaluation of quality assurance sample data provides to the analyst, management personnel, and the QAS, a timely appraisal of both accuracy and precision. Utilizing sample data stored in computer files, acceptance/rejection criteria are periodically updated, as the volume of data allows. Internal quality assurance samples are analyzed on a routine basis for environmental samples not addressed by specific Project Plans. Otherwise, the analysis of quality assurance samples is in accordance with the QA requirements of applicable Project Plans. ## 4.8 Performance Audits, System Audits, and Frequency #### 4.8.1 Performance Audits The UBTL Quality Assurance Specialist (QAS) is not directly involved in measurement or production processes. The QAS administers a continuous internal performance audit in the laboratory. Quality control (QC) samples are prepared by the QAS from either standard reference materials (EPA or NBS) or from QC samples provided by EPA for this purpose. These audit samples are analyzed routinely within the laboratory as part of the internal quality control program. The data are evaluated by the QAS. Any required corrective measures are initiated by the QAS. Extramural performance audit programs include those administered by the State of Utah Department of Health (annually) and by the EPA (quarterly). These programs include EPA's Water Supply Laboratory Performance Evaluation Study and the Water Pollution Performance Evaluation Study. UBTL participates in three additional extramural performance audit programs. Two programs address blood lead determinations. Both are administered by the Centers for Disease Control (CDC). One program requires monthly participation and the other quarterly | Section | on i | No | - 4 | 4 | |---------|------|-----|------|------| | Revis | ion | No. | | 1 | | Date: | 31 | Jan | uary | 1984 | | Page | 20 | | of _ | 57 | participation. The third program, administered quarterly by NIOSH, is a Proficiency Analytical Testing (PAT) round robin which addresses organic solvents, asbestos, free silica, lead, cadmium, and zinc. ## 4.8.2 System Audits 8 System audits are performed for all EPA measurement related systems at UBTL by the State of Utah, Department of Health, on at least a biannual schedule. In alternate years, only a performance audit is conducted. Triannually, UBTL participates in a system audit for accreditation by the American Industrial Hygiene Association. Section No. 5 Revision No. 0 Date: 30 March 1983 Page 21 of 57 ## 5.0 Personnel Qualifications All UBTL personnel assigned to perform tasks related to environmental sample data quality will have education, training, and experience commensurate with responsibilities and duties. The QAS will assist the Laboratory Supervisor in the assessment of personnel training needs and in the accomplishment of such training. Section No. 6 Revision No. 0 Date: 30 March 1983 Page 22 of 57 #### 6.0 Facilities, Equipment and Services UBTL ensures that the following are maintained in the laboratory: - Adequate and acceptable facilities (e.g., lighting, ventilation, temperature, humidity, etc.). - Adequate and acceptable utility services (e.g., voltage control, air, water, vacuum, gas, etc.). - Adequate and acceptable general laboratory facilities and equipment (e.g., refrigerators, laboratory fume hoods, sinks, bench area, etc.). Each item of major analytical equipment is maintained under a program of regularly scheduled preventative maintenance, performed by a trained engineer. Equipment performance checks are performed by each analyst prior to the analysis of each batch of environmental samples through the use of standard and control samples. Records of equipment maintenance and standards checks are maintained. Section No. 7 Revision No. 1 Date: 31 January 1984 Page 23 of 57 #### 7.0 Data Generation QA Project Plans are developed and implemented for all environmentally related measurement activities addressed by UBTL, so that all data generated and processed by UBTL are scientifically valid, defensible, of known accuracy and precision, and of acceptable completeness, representativeness, and comparability. ## 7.1 Quality Assurance Project Plans UBTL does not routinely participate in field sample collection procedures; these are primarily extramural activities. In fulfillment of some specific Project Plan requirements, however, UBTL provides acceptable field sample containers and preservatives prepared in accordance with applicable EPA guidelines. QA Project Plans are prepared for each specific project or continuing operation to ensure that data generated and processed are of known quality and integrity. Each QA Project Plan contains the following, as applicable: - 1) Title Page, with provision for approval signatures - 2) Table of Contents - 3) Project Description, including objectives, goals, data usage, etc. - 4) Project Organization and Responsibilities - 5) QA Objectives for Measurement Data, in terms of precision, accuracy, completeness, comparability, and representativeness - 6) Sampling Procedures - 7) Calibration Procedures and References - 8) Analytical Procedures - 9) Data Reduction, Validation, and Reporting - 10) Internal Quality Control Checks - 11) Performance and Systems Audits - 12) Preventive Maintenance Procedures and Schedules - 13) Specific procedures to be used to assess routinely data precision, accouracy, and completeness of the specific measurement parameters involved - 14) Corrective Action - 15) Quality Assurance Reports to Management | Section | n l | No7 | | |---------|-----|---------|------| | Revis | lon | No. 1 | | | Date: | 31 | January | 1984 | | Page _ | 24 | of | 57 | QA Project Plans also address the following activities, as applicable: - 1) General network design, objectives, limitations, etc. - 2) Specific sampling-site selection criteria - 3) Sampling and analytical methodology - 4) Probes, collection devices, storage containers, sample additives and preservatives, temperature, pH, etc. - 5) Federal reference, equivalent, and alternate test procedures - 6) Instrumentation selection and use - 7) Calibration and standardization - 8) Preventive and remedial maintenance and service contracts - 9) Replicate sampling and analysis - 10) Blind and spiked samples - 11) Quality control procedures such as inter- and intra-field and laboratory activities - 12) Sample custody and handling procedures, including special precautions such as holding times, protection from heat and light, reactivity, combustibility, packaging, etc. - 13) Sample labeling, package marking, and placarding in accordance with Department of Transportation Regulations prior to shipment or transportation - 14) Safety - 15) Data handling evaluation procedures - 16) Precision, accuracy, completeness, representativeness and comparability - 17) Document control ## 7.2 Standard Operating Procedures Standard Operating Procedures, detailed documents describing who does what, when, where, how, and why in a stepwise manner, are prepared for routine tasks which do not vary with different environmental studies. They are included in QA Project Plans by reference. They are sufficiently complete and detailed to ensure: - Data of known quality and integrity are collected to meet the project objectives. - 2) A minimum loss of data due to out-of-control conditions. #### 7.3 Analytical Procedures Generally, analytical procedures are selected from a multitude of published sources. Procedures often vary according to the character of Section No. 7 Revision No. 1 Date: 31 January 1984 Page 25 of 57 the individual environmental sample being analyzed. Representative procedures have been compiled in Appendix A. The compilation is neither all inclusive, nor exclusive, and is subject to revision. 8 Section No. 8 Revision No. 1 Date: 31 January 1984 Page 26 of 57 #### 8.0 Data Processing Data
processing includes collection, validation, storage, transfer, and reduction. UBTL employs extensive automated data processing procedures, including: - The generation of standard calibration curves - Mathematical modeling of standard curves - Statistical analysis - Calculations - Data storage and retrieval - The generation of hard copy output UBTL uses a computer-based data processing system for all pertinent areas of data processing. ## 8.1 Collection UBTL utilizs a sophisticated data collection and reduction system consisting of the following automated data handling systems: (1) A Hewlett-Packard Laboratory Data System (Model 3357, Series E) is a dedicated turn key system for the collection, reduction and processing of data derived from gas chromatographic, and high performance liquid chromatographic instrumentation. All chromatographic data collected by the Hewlett-Packard Laboratory Data System are transferred to the UBTL central computing system (HP-1000). This central system has been programmed to store and sort data into separate files for each sample set. Further, it allows the analyst to review automatically the results from standard runs and to select (from an array of possibilities) an appropriate mathematical model to calculate sample results from the calibration curve corresponding to the model selected. The system provides (automatically) hardcopy output of results for each analyte in tabular format with pre-selected units. Section No. 8 Revision No. 1 Date: 31 January 1984 Page 27 of 57 The Hewlett-Packard Laboratory Data System also controls and operates a total of eleven autosamplers attached to the UBTL chromatographic instrumentation. - (2) UBTL has three modern gas chromatography/mass spectrometry/data systems (GC/MS/DS): a Hewlett-Packard Model 5985B GC/MS/Data System (including a 50 megabyte disc for data storage), a Hewlett-Packard Model 5992B GC/MS/Data System and a Finnigan Model 1020 GC/MS/Data System. Each of these systems has powerful data collection and reduction capability for processing mass spectral data. - (3) A PDP 11/05 computer with DECwriter console is used to collect and process data derived from the analysis of selected elements by inductively coupled argon plasma emission spectrophotometry. - (4) UBTL employs the Hewlett-Packard 1000 Minicomputer for the storage and manipulation of quality assurance (QA) data. #### 8.2 Validation Analytical data generated at UBTL are validated using several procedures, the most important of which involves the established quality assurance system. At the completion of an analysis of a sample set, each chemist calculates his/her results and reports such on the Sample Data and Laboratory Report sheet. Results for replicated samples and internal QA samples are calculated and tabulated automatically by computer on a real time basis. Thus, the chemist may determine immediately if his QA samples are in control. The QA data are then held in file within the computer. Before the results are submitted to the Section Manager, a peer scientist other than the analyst is assigned to check the results for possible errors in calculations or data processing. The checker must approve results reported on both the quality assurance sheet and the sample report sheet. Should the QA data be out of control (Section 9.0), the chemist and his supervisor are required to assess possible problems. They must notify the Quality Assurance Specialist (QAS) of the problem and its solution before the QAS releases the data from the computer. The Section Section No. 8 Revision No. 1 Date: 31 January 1984 Page 28 of 57 Manager, after his evaluation of the data, gives the report sheets and quality control sheet to the QAS for evaluation and implementation of any required action. Upon approval by the QAS, the completed report is routed through to the Project Manager for final review and reporting. (Refer to Figure 2, Section 4.4.3.) #### 8.3 Storage The paperwork containing the raw data for a sample set (i.e., chart paper, computer readouts, paper tapes, calibration curves, tables of data, etc.) is collected and placed in a 8 1/2" by 11" envelope which has been labeled with sample numbers, analyst, date, and other pertinent information. Appropriate and complete data along with a description of the samples and analytical method are also entered in the chemist's notebook. The envelopes are filed by laboratory number for possible future reference and data retrieval. Raw data for each sample analysis are therefore readily available, if needed. Each chemist at UBTL maintains a bound laboratory notebook in which are detailed events related to sample analyses. Completed notebooks are filed by each chemist. At termination of employment, all laboratory notebooks are placed in a permanent file. #### 8.4 Transfer QA Project Plans describe procedures to be used to ensure that data transfer is error free and that no information is lost in the transfer. Because of the extensive use of a computerized data processing system, data transfer steps are minimized. #### 8.5 Reduction To accomplish data reduction, mathematical models based on analysis of standard solutions or standard samples are generated in order to determine the quantity of analyte present in field samples. Data processing by the computer includes calculations, generation of standard calibration curves, mathematical modeling of standard curves, statistical analyses, and the generation of hard copy output. Section No. 8Revision No. 1Date: 31 January 1984Page 29 of 57 Four different computerized mathematical models are available at UBTL to fit data derived from the analysis of standards and to generate calibration curves. The analyst has the option of selecting the model which best fits standard data. UBTL's computer program provides an equation for the calibration curve and the value of the corresponding correlation coefficient. The optional mathematical models are: Linear Y = AX+BQuadratic $Y = AX^2+BX+C$ Exponential $Y = A+B(1-e^{CX})$ Nernst $Y = A+B(\log(C+X))$ where Y is the experimental observation and X is the concentration or amount of the analyte of interest. Data from the analysis of standards are used to determine the coefficients A, B and C, as appropriate. These values define the equation of the standard curve which is used to determine X from the value of Y determined experimentally for each analyte of each field sample. The data reduction program allows the analyst to generate a printed plot of the standard curve as an aid in selecting the curve of best fit. Although a correlation coeficient is provided, it is not always the best indication of a reasonable data fit. #### 8.6 Reporting Analytical reports are submitted immediately following the completion of the analyses and the associated calculations for each work effort. Each analytical report is comprised of three parts: A report listing analytical results and the appropriate units (one example is provided in Exhibit 5); a brief description of the employed methodology, possible interferences, unusual problems and other observations, and the limit(s) of detection (Exhibit 6); and a report of the results of the analysis of quality assurance samples processed with the set of field samples (Exhibit 7). Each of these items is provided to the sample sponsor for each sample set. | Section | n N | lo | | 8 | | | |---------|-----|------|------|---|------|--| | Revisi | lon | No. | | l | | | | Date: | 31 | Jani | uar | : | 1984 | | | Page _ | 30 | (| of] | 5 | 7 | | # Exhibit 5 Report of Analytical Results | 2. | | | | | 6 . L | A & SAM | e. 7 | b u | | | | 14 6 | | | | | |---------------------------------------|---------|----------------|-------------|--------------|--------------|----------|--|----------|------------------|----------|----------|-----------|---|--------------------|----------|----------| | UBTL | | | | ì | | AF-1 | | | | | | | | 830004 | | • | | 520 Wakar | e Vaj | , SLC, UI | 841 | 80 | | AF-1 | 141 | 7 | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 0,000 | | **** | | | | PLE COLLEC | TION | IN FO | RMAT | TION | | | | •. | BATE | 27, 1 | | 8. DATE | LETED | • | | T. MTE DESCRIPT | 10% | | | | | | | | | Ľ | | | | <u> </u> | | | | . SITE LOCATION | | 10. FLOWA A | | | | 10. WE | | | Britary | L | | OM-SITE | | TICAL P | 16 SULTS | | | | | 1 | | 9400
94L/ | • 1 | 14. WE | | - | | • | , | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 86480
UMI 78 | | | | TI. COLLECTION | 547 27 | TAIDD - | | | | 18. HA | -1 5 | 7 2 | OLLECTOR | 18. | | *c | 0 THER | | | MG/L | | | | | | | - 1 | | | | | | | | | | | | | IL SAMPLING TEC | - HHI | | | | | 14. PMC | 9 M E 1 | • | | | | | | | | | | 18. 88 ASON FOR | AMPLE | SUSMISSION . | | | | | | | | | | | | | | | | MPDE: 0 | ANAL | YSE | SREQU | EST | ED | AND RESU | LT: | s - | | | | | | | | | | DRIN | | | | | 08 (| (40CPR 141) | | | etten Cur | | | | | | PARAMETER | 107A | hevr | | | | EV ALL.W | <u>-</u> | - | ARAMETER | 4 | OTAL. | | HEIL | | | ~~ | | ENDRIN | 39290 | | | | • | AG/L | _ | 2. 4 | -D | ŀ | 0730 | | | | 100 🕰 | 5 /L | | LINDANE | 3 67 62 | | | | • • | # G/L | \perp | 2.4 | . S-TP SILVE | × | 9760 | | | | 10 M C | n. | | METHOXYCHLOR | 39480 | | | \perp | 100 | 4 G/L | \perp | | | \perp | | | | | | | | TOXAPHENE | 3 04 90 | | • | | | 4 G/L | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | 一 | | | T | | | 7 | | | | | | | | | | | | \dashv | | _ | ┪ | _ | | + | | | | - | | | | | | | | - | | | + | _ | | + | | | | | | | | | | | | | | | _ | _ | | | | <u> </u> | | | | | | | | | | - 1 | | | - [| | | | | ! | | | | | | · · · | | | | | | | 7 | _ | | Ť | | | | | | | | | | | | | | | \neg | | | \top | | | | | | | | | | . NOMPOTA | LEV | ATE | AN | AL YSIS | 70 | , | ESTICIDES | () | *** | *** Gr | up H) | | | | | PARAMETER |
70746 | µG/L | | PA | - | *** | 701 | • | He/F | · | \Box | PARAME | 7 E # 8 18 | | με | ۸. | | ALDRIN | 181 10 | <0 | <u>.02</u> | WETH | 0× Y0 | CHLO | 384 | 9 | <0 | | <u> </u> | | 14-BH | - | <0.0 | ۷ | | CHLORDANE | 39380 | > <0 | .4 | TOXA | PHE | NE (| 3940 | رو
او | < 2 | | | | -внс | | <0.0 | 4 | | DOT MOMERS | 39370 | | | 2.4-0 | , | | 3977 | • | 0 | | 19 | 461 | A-BH | | <u> </u> | 2 | | DIELDRIN (| 19300 | 9 | 50 | 2,4,8- | TP & | ILVEX | 197 | 5 | \
\
\
\ | | 35 | 2,4 | ,5-T | | <00 | 5 | | - | 19190 | 8 | 04 | DD | D Q | | Γ | ٦ | 0 | | n | | | | | | | HEPTACHLOR (| 19410) | <0 | 05 | DD | | | | 7 | 10 | <u> </u> | 12 | - | | f | | | | HEPTACHLOR
EPOXIDE | 19420 | <0 | .02 | D. | p'- | DDT | | ┪ | 20 | ì | 7 | | | | | | | FINDAME | 39762 | 15 | | _ | p-D | | | ď | <0 | _ | | - | | | - | | | 1. ORGANIZATION | REQUI | ESTING ANALY | 5 15 | <u> </u> | | | _ | _ | <u> </u> | ÷ | | - | | | | | | | | | | | | | | | | | | 2000 | ~ N | aut. | | | | | | | | | | | | | | | 1 | EVIENED | 4 } | enter | | | | | | | | | | | | | | | 1/ | | _ | n (| برر | <u>~</u> | | | | | | | | | | | | | K | M | THE . | 4 L | an | 7 | | | | | | | | | | | | | 7 | <u> </u> | | | | | | | | | | | | | | | | | 1 * | PROVE | | _ | _ | | | | | | | | | | | | | | | II. | | PAL | Sa. A. | | | | | | | | | | | | | | ' | · en | | <i>y</i> · <u></u> | - | - | Section No. 8 Revision No. 1 Date: 31 January 1984 Page 31 of 57 #### Exhibit 6 #### Description of Analytical Methodology June 14, 1983 ANALYTICAL REPORT SUBMITTED TO: 8 SUBMITTED BY: Ellen Jenkins REFERENCE DATA: Analysis of: Pldrin, Chlordane, DDE, DDD, o,p-DDT, p,p'-DDT, Dieldrin, Endrin, deptachlor, Heptachlor Epoxide, Lindane, Methoxychlor, Toxaphene, 2,4-D, 2,4,5-TP Silvex, 2,4,5-T, alpha-BHC, beta-BHC, and delta- BHC Identification No.: AF-1270 Task Order No.: 19 Sample(s): 6 Analyses: 114 UBIL Laboratory No.: AF-11414 through AF-11419 The above numbered water samples were prepared for pesticide analysis by EPA Method 608 and for herbicide analysis by EPA Method 615. The butyl ester of the herbicides was used. Both methods call for the extraction of 1 liter but it was necessary to use smaller volumes because of sample availability. The limits of detection were adjusted accordingly. The pesticides except methoxychlor and endrin were analyzed on a Tracor 222 gas chromatograph equipped with an electron capture detector. A 6' x 2 mm i.d. glass column packed with 3% 0V-17 and 3% 0F-1 on 100/120 mesh Gas Chrom Q was used isothermally at 195°C and with a gas flow of 75 mL per minute. Methoxychlor and endrin were analyzed on a Tracor 220 gas chromatograph equipped with an electron capture detector. A 6' x 2 mm i.d. glass column packed with 3% 0V-101 on 100/120 mesh HP Chrom W was used isothermally at 200°C and with a gas flow of 75 mL/minute. Sample AF-11417 was found to contain lindane and DDD. The rest of the pesticide analytes were not found to be present in amounts greater than the limits of detection. The herbicide analysis was performed on the Tracor 222 gas chromatograph using the mixed phase isothermally at $170\,^{\circ}$ C. Sample AF-11417 was found to contain 2,4-D. The rest of the herbicides analytes were not found to be present in the samples in amounts greater than the limits of detection. Section No. 8 Revision No. 1 Date: 31 January 1984 Page 32 of 57 #### Exhibit 6 (Continued) The limits of detection for a 500 mL extraction were 0.02 $\mu g/L$ for aldrin, DDD, DDE, dieldrin, heptachlor, heptachlor epoxide, alpha-BHC, delta-BHC, and lindane; 0.04 $\mu g/L$ for endrin and beta-BHC; 0.05 $\mu g/L$ for 2,4-D, silvex, and 2,4,5-T; 0.2 $\mu g/L$ for p,p'-DDT, o,p-DDT, and methoxychlor; 0.4 $\mu g/L$ for chlordane; and 2 $\mu g/L$ for toxaphene. The results are tabulated on the following page(s). Ellen Jenkins Sames H. Nelson, Ph.D. Section No. Revision No. 1 Date: 31 January 1984 Page 33 of 57 Exhibit 7 X 3 Ž, Č Ş, , j X Quality Assurance Data Report Quality Control Data Sheet URTL Analytical Laboratory EJ3540 10 ENDRIN Analyte Analyst number Method しるのの Analyst EEJ 457 ECGC Matrix Instrument Date WATERS 222 11 HAY HA∀ Results in UG/L | Status | Œ | |-----------------|---| | Rng/Mean Status | 000000000000000000000000000000000000000 | | Ranse | .005 | | | 1.690 | | | 1.522
.194
1.570
.441 | | Value2 Num | 1.525 2
.194 2
1.586 2
.428 2
1.852 2 | | Val | 1.520
1.554
1.554
1.836 | | Samele | GC15393
SA1636
SA1806
SA1807
SFIKE150 | Limit of detection 0.02 ugl Checked by Section No. 8 Revision No. 1 Date: 31 January 1984 Page 34 of 57 Following the submission of reports to a sponsor, the sample set is logged out on the master log book by the Sample Clerk. A copy of all reports is placed in a master file for storage and retrieval of information as required. This file is organized and maintained according to UBTL sample number. Material filed for each sample set includes reports of (1) analytical results; (2) methodology; and (3) QA results. Section No. 10 Revision No. 1 Date: 31 January 1984 Page 36 of 57 ## 10.0 Data Quality Assessment The quality of all data generated and processed by UBTL is assessed before it is reported, or put into use, to ensure that it satisfies the needs of the user and fulfills OA Project Plan requirements. The data are assessed for accuracy, precision, completeness, representativeness, and comparability. #### 10.1 Data Sources There are two primary data parameters which are adaptable to control limit calculations. These parameters are accuracy and precision. Accuracy data are obtained from either separately prepared integral samples or from analyte enriched (spiked) field samples. The data are utilized in the format of percent recovery. Precision data are obtained from either quality control sample analyses or from the analysis of field samples. Since precision is a measure of reproducibility, a selected sample is analyzed at least twice to produce precision data. There are two types of precision data obtainable. Two essentially identical samples processed through the entire analytical method from sample preparation to analysis will produce analytical method precision data. One sample analyzed twice on the same instrument will produce instrumental precision data. The two types of precision data are handled separately. In like manner, accuracy data from separately prepared quality control samples are handled separately from accuracy data obtained from spiked field samples. #### 10.2 Calculation of Quality Control Limits Quality control limits and accompanying charts are generated for each analyte from the statistical analysis of QC sample results. To address the entire range of analyte levels expected for field samples, quality control samples are prepared in the laboratory at several different concentrations or levels. These levels are not necessarily duplicated exactly from sample set to sample set. To optimize comparative use of the quality control data, the results are normalized by dividing each Section No. 10 Revision No. 1 Date: 31 January 1984 Page 37 of 57 (3) analytical result by the corresponding theoretical (target) value so that these standardized results are distributed around 1.00 or 100% recovery. Statistical quality control methods (1,2,3) have been modified and applied to the standardized results to produce accuracy and precision control charts. For the ith sample result of $\mathbf{n_i}$ replicate determinations obtained in the laboratory for a specific quality control sample, two statistics are calculated: $$X_{i} = \frac{\text{Calculated Mean}}{\text{Theoretical Value}} \tag{1}$$ $$R_{i} = \frac{\text{Range of Values}}{\text{Theoretical Value}}$$ (2) When a control data set of N sample results has been accumulated for the determination of a specified analyte in a given sample matrix using a specified method, the following summary statistics are computed: Mean Percent Recovery: $$\overline{X} = \frac{\sum_{i=1}^{\infty} n_i X_i}{N}$$ $$i = 1$$ Average Standard Deviation Among Replicates: $$\sigma' = \frac{\sum_{i=1}^{N} \frac{(n_i - 1) R_i}{d_{2i}}}{\sum_{i=1}^{N} (n_i - 1)}$$ (4) where \mathbf{d}_{2i} is the factor to convert a range to a standard deviation for sample size \mathbf{n}_i (Table 2). The precision component of the quality control program is based on the range of results rather than on the standard deviation because the Revision No. 10 Revision No. 1 Date: 31 January 1984 Page 38 of 57 range is conceptually easier for the chemist to relate to analytical results. The actual standard deviation could be applied with equal facility. Most of the quality control results compiled in the laboratory are comprised of sets of two determinations derived from duplicate analysis of the same sample. For this situation, the range divided by the constant \mathbf{d}_2 is equal to the calculated standard deviation. Accuracy and precision performance criteria of many quality control programs are based only on the repeated analysis of the same sample. Such programs utilize only one standard deviation, that attributable to repeated measurements. This standard deviation corresponds to the standard deviation among replicates $^{\sigma}$ ' applied in the UBTL program and defined by Equation (4). Since the program involves the analysis of different quality control samples (with the same or different analyte levels) for the purpose of establishing performance criteria, sample—to—sample variation must also be considered. Accordingly, quality control criteria for assessing accuracy are based on a consideration of both the replicate standard deviation $^{\sigma}$ ' and the standard deviation among samples $^{\sigma}$ (3). Using analysis of variance procedures, (4) the standard deviation among samples can be estimated as follows: $$\sigma_{s} = \begin{bmatrix}
\frac{(MS_{s} - \sigma^{2}) (N-1)}{N} & \frac{1}{2} \\ \frac{N}{\Sigma} & \frac{N}{1} - (\frac{\Sigma}{\Sigma} & n_{i}) / \frac{\Sigma}{\Sigma} & n_{i} \\ \frac{1}{2} & \frac{1}{2} & \frac{1}{2} \end{bmatrix}$$ (5) ${ m MS}_{_{ m S}}$ is the mean square among samples from the analysis of variance and is calculated as follows: $$MS_{s} = \frac{\sum_{i=1}^{N} \frac{(n_{i}X_{i})^{2}}{n_{i}} - \overline{X}^{2} \sum_{i=1}^{N} n_{i}}{N-1}$$ (6) Section No. 10 Revision No. 1 Date: 31 January 1984 Page 39 of 57 The standard error S_x of our result X_i is then: (3) \$50 BK 335 BK 500 50A 565 35 200 22.2 2 8 $$S_{x} = \sqrt{\frac{\sigma'^{2}}{n_{1}} + \sigma_{s}^{2}}$$ (7) Accuracy limits for quality control charts are calculated, establishing control limits and warning limits at three standard errors and two standard errors, respectively, from the mean. It is important to note that the accuracy control limits applied to the analytical results for a given quality control sample are dependent not only on the previously established values of $\sigma^{'}$ and σ_{s} , but also on the number of replicate analytical results. For example, for a new quality control sample of n_{j} replicates with results X_{i} and R_{i} , the accuracy limits are: Accuracy Control Limits for $$X_j$$: $\overline{X} \pm 3 - \sqrt{\frac{\sigma'^2}{n_j} + \sigma_s^2}$ (8) Accuracy Warning Limits for $$X_j$$: $\overline{X} \pm 2 - \sqrt{\frac{\sigma'^2}{n_j} + \sigma_s^2}$ (9) To calculate quality control limits for precision charts, only the replicate standard deviation σ' is needed. Precision control limits^(1, 2) (three standard deviations) for a range are: Lower Limit = $$D_1 \sigma'$$ Upper Limit = $D_2 \sigma'$ Values of D_1 and D_2 are a function of the number of replicates and are given in References (1) and (2). Selected values are also provided in Table 2. Constants similar to D_1 and D_2 are required to calculate warning Section No. 10 Revision No. 1 Date: 31 January 1984 Page 40 of 57 limits (two standard deviations). These are not commonly tabled, however, they can be derived from a table of the studentized range. (5) These warning limit constants, denoted as D_1 and D_2 , are tabulated along with D_1 and D_2 in Table 2. Warning limits are: Lower Limit = D's Upper Limit = D₂s TABLE 2 Constants for the Computation of Quality Control Charts | n | d ₂ | D_1 | D_2 | D ₁ | D ₂ | |----|----------------|-------|-------|----------------|----------------| | 2 | 1.128 | 0 | 3.69 | 0 | 2.83 | | 3 | 1.693 | 0 | 4.36 | 0 | 3.47 | | 4 | 2.059 | 0 | 4.70 | 0.30 | 3.82 | | 5 | 2.326 | 0 | 4.92 | 0.60 | 4.05 | | 6 | 2.534 | 0 | 5.08 | 0.84 | 4.23 | | 7 | 2.704 | 0.20 | 5.20 | 1.04 | 4.37 | | 8 | 2.847 | 0.39 | 5.31 | 1.21 | 4.49 | | 9 | 2.970 | 0.55 | 5.39 | 1.35 | 4.59 | | 10 | 3.078 | 0.69 | 5.47 | 1.48 | 4.67 | d_2 , D_1 and D_2 were taken directly from standard tables. (1, 2) Although results are standardized (divided by the theoretical value) for purposes of comparability, the normalized replicate standard deviation still tends to decrease slightly with increasing concentration or analyte level (6). The influence of analyte level is reduced by grouping the data into several concentration (level) ranges and calculating limits separately for each range. Data are plotted on a single chart, with the limits changing appropriately for each data point. The number of D_1 and D_2 correspond to two standard deviation limits for ranges and were calculated from a table of the studentized range. (5) Revision No. 1 Date: 31 January 1984 Page 41 of 57 concentration ranges selected is determined from the nature and characteristics of the data. Data obtained at relatively low analyte levels near the limit of detection, when separated from high concentration level data, often generates expanded control limits. The control data set is updated after evaluation of 20 successive quality control samples and includes data on the 50 most recent results. Any value $\mathbf{X_i}$ or $\mathbf{R_i}$ which is out of control is not used in the subsequent determination of new limits. Figures 3 and 4 show sample plots of the accuracy and precision control charts. # 10.3 Accuracy Individual QA Project Plans describe the specific, detailed mechanisms required for that project to demonstrate that reported data are favorably comparable to true values. These mechanisms usually include the analysis of reference or spiked samples, and participation in performance audit programs. Since the "true" analyte values for field samples are not known, no accuracy measurement can be made using field sample analyses (excepting spikes). Although actual acceptable precision meausrements are indicative of an analytical system that is in control, the accuracy of the data generated for field samples is assessed through the analysis of QC samples processed with the field samples. Unacceptable results for accuracy in the analysis of internal quality control samples analyzed with a field sample set overrides any acceptability based upon field sample precision measurements. ### 10.4 Precision Individual QA Project Plans describe the specific, detailed mechanisms required for that project to demonstrate the reproducibility of the measurements performed by UBTL. These mechanisms generally require that the results of replicate analyses of an environmental sample or reference sample be within predetermined acceptance limits. Section No. 10 Revision No. 1 Date: 31 January 1984 Page 42 of 57 | Range 1 updated
16 JAN., 1984
Range 2 updated
16 JAN., 1984 | | | | \$2221
01291
\$6901
\$2401 | 802
802
802
802
803 | \$\(\tau \cdot \cdo | |--|-------|---------------------------|---|-------------------------------------|---------------------------------|---| | | | | _ | 15221 | 202 | 41-4 -C8 | | ART
11 | | • | | 12248 | 208 | *!-+ -58 = | | RALABORATORY
ALITY CONTROL CHART
ATOMIC AIS: ORIVION | | * | | ⊁6 90≀ | 924 | 1 | | 9 <mark>8</mark> 9 | | | | 3 0701 [∞] | 854 | Ç -2 −2 3 | | ORAT
ONTE
ALS: | | • | | NUMBER 10554 | 255
Analy
Sost | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | ABC
MCC | | | | 2 12249
O | 866 4 | • | | INTRAL
DUALITY
31 AFO | | | | 84221 | 925 | 82-10-13
82-10-13
82-10-13 | | | | | | 74221 | 228 | €1-01-58 | | UBTL
ACCURACY
CADMIUM | | | | 18901 | 272 | + -01-28 | | URA
SMI | | | | 62701 | 272 | 71-8 -S8 | | ACC
CA | | • | | 12254 | 6 55 | 51-7 -58 | | | | | _ | 12253 | 6 22 | £1-7 -58 | | | | | _ | 12250 | ೯೭೯ | £1-7 -58 | | | | • | _ | 12263 | 802 | 21-7 -28 | | Plot generated
17 JAN., 1984 | 20.00 | 19610; \ nb9i, | • | , | | | | <u>a</u> – | | *9010 [*] \ d09\ | 1 | | | | X Section No. 10 Revision No. 1 Date: 31 January 1984 Page 43 of 57 8 X C Section No. 10 Revision No. 1 Date: 31 January 1984 Page 44 of 57 For any single sample, the range of the replicate analytical values is divided by the average of the values, resulting in a measure of the precision of the analysis. This precision value is usually evaluated using precision control limits established previously from the analysis of quality control samples of the same analyte analyzed by the same method. If quality control limits are not available for a particular analyte, an evaluation is made employing control limits established for a similar compound, analyzed by the same method. # 10.5 Completeness The application of QA Project Plans prepared by UBTL is normally limited to the laboratory analysis of environmentally related samples. The Plans normally do not address parameters of field sampling. QA Project Plans address the completeness of sample analysis and data reporting. All samples received by UBTL are accounted for under normal laboratory procedures. # 10.6 Representativeness
Representativeness is the degree to which a sample accurately and precisely represents the actual conditions at the sampling location. Field sampling is an extramural activity and normally is not under the auspices of UBTL. To the extent to which UBTL is responsible for field sampling procedures for any specific Project, the QA Project Plan addresses representativeness. # 10.7 Comparability QA Project Plans contain a description of any special procedures required to ensure data comparability. EPA approved methods of analysis and guidelines for data reporting and quality assurance are the primary basis for insuring comparability of measurement data. Section No. 11 Revision No. 1 Date: 31 January 1984 Page 45 of 57 # 11.0 Corrective Action QA Project Plans provide for establishing and maintaining ()A reporting or feedback channels to the appropriate management authority (extramural and intramural) to ensure that early and effective corrective action can be implemented when required. Corrective action is required when the data for a specific sample set or a specific work effort are determined to be unacceptable. Ķ An unacceptable situation is defined as a value outside the established control limits. When UBTL detects an unacceptable situation, analyses are discontinued until the analytical system is demonstrated to be reliable. All data obtained since analysis of the latest acceptable QA samples are considered invalid. Efforts are directed toward the determination of the cause of the problem(s) and corrective actions are implemented to reinstate a reliable analytical system. Once problems are identified and corrected, data considered to be invalid are evaluated. If identified errors can be corrected without the reanalysis of the samples (as, for example, in the case of calculation errors or improper processing of reliable raw analytical data), corrections are effected without additional analytical work. All samples for which reanalysis is the only reasonable corrective measure, are reanalyzed, if sufficient sample is available and if the integrity of the remaining portion of the sample is intact. Resampling and reanalysis are required to correct unacceptable results if the conditions noted in the preceding cannot be satisfied. The UBTL QAS carefully monitors (on a real-time basis) the results of the control samples analyzed and, in the event that a QA result is unacceptable, implements specific steps to identify and correct the deficiency. A Corrective Action Record (Exhibit 8) is prepared by the QAS and forwarded to the appropriate Section Manager. Action for correcting the problem, pursued jointly by the analyst, the appropriate Group Leader, the appropriate Section Manager, and the Project Manager is recorded on the Corrective Action Record. The steps to be followed are: | Section | n N | lo. | 11 | Ĺ | | |---------|-----|-----|------|-----|-----| | Revisi | on | No. | | | | | Date: | 31 | Jan | uarv | : 1 | 984 | | Page _ | 46 | | of _ | 57 | | | | | | | | | | Problem Analyte(s) | | UBTL or Agency ID No | | |--------------------------|------------------------|----------------------|--| | | QUALITY ASSURANCE/QUAL | .ITY CONTROL | | | | CORRECTIVE ACTION | | | | Quality Assurance Commen | nts: | | | | | | | | | | | | | | | | | | | QAS | : | Date: | | | Management Action: | Sign | nature: | Date: | | | Analyst Response (see bo | ack of form): | Ana . | lyst: | Date: | | | Quality Assurance Appro- | | | | | dearth vesurance wbbio. | 741. | | | | | | | | | QAS | : | Date: | | X Exhibit 8 Corrective Action Record Section No. 11 Revision No. 1 Date: 31 January 1984 Page 47 of 57 1. Check all data processing procedures and calculations. Ľ - Check blank samples for identification of possible interferences or other problems. - 3. Check instrumentation performance (if applicable) by observing the response of the instrument while processing a sample material for which the expected response is known. Operating conditions must be similar to those used for analysis of the samples under consideration. - 4. Check the original standard preparation procedures by preparing new standards, obtaining a new standard calibration curve from the new data, and comparing the new standard curve with the original standard calibration curve. - 5. Check the integrity of the original QA samples by preparing new QA samples following the same procedures, and analyzing the new QA samples. - 6. Carefully review raw data (e.g., recorder output, chromatograms, computer output) in an effort to identify interferences, unusual signals (unusual peak shapes, etc), or other factors which could produce inaccuracies. - 7. Reanalyze the samples with new standards and new QA samples if sufficient field sample material is available. The entire analytical process including, for example, extractions, digestions, etc. should be repeated if possible. - 8. If QA results are still unacceptable and no reason has been identified after completing Step 7, discuss the problem in detail with personnel from the EPA and determine how results should be reported. Section No. 12 Revision No. 1 Date: 31 January 1984 Page 48 of 57 # 12.0 Implementation Requirements and Schedule 8 Several milestones and action items are identified and scheduled to implement the UBTL environmental QA program in an efficient, satisfactory manner. These include: | ITEM | STATUS | |--|-----------------------------------| | Preparation of the QA Program Plan Designation of QA Officers Preparation of QA Project Plans Participation in Annual Performance | completed
completed
ongoing | | or System Audits | ongoing | Revision No. Ref. Revision No. 0 Date: 31 January 1984 Page 49 of 57 ### REFERENCES - 1. Grant, E.L. and R.S. Leavenworth: Statistical Quality Control 4th Ed., pp. 39-190. McGraw-Hill, New York (1972). - 2. Burr, I.W.: Control Charts for Measurements with Varying Sample Sites. J. Qual. Technol. 1:163-167 (1969). - 3. Mandel, J. and L.F. Nanni: Measurement Evaluation. In Quality Assurance Practices for Health Laboratories, Inhorn, S.L., ed., pp. 209-272. American Publich Health Association, Washington (1978). - 4. Johnson, N.L. and F.C. Leone: Statistics and Experimental Design Vol. II., pp. 1-103. John Wiley and Sons, New York (1964). - 5. Pearson, E.S. and H.O Hartley: <u>Biometrika Tables for Statisticians</u> Vol I., p. 164. University Press, Cambridge (1962). - 6. Handbook for Analytical Quality Control in Water and Wastewater Laboratories, pp. 6/1 6/13. EPA-600/4-79-019, Cincinnati (1979). ### SOIL SAMPLE HANDLING AND MOISTURE DETERMINATION # Storage Before analysis, all soil samples will be stored under refrigeration and protected from light. Unused portions of soil samples will be stored in a freezer. # Safety At a minimum, gloves, a labcoat and safety glasses will be worn while handling the bulk samples. The working surface will be covered with a plastic-backed absorbent material. Odorous or dusty samples will be handled in a hood. Additional protective equipment will be used as necessary. # Initial Handling Soil is analyzed "as received" unless otherwise specified. Containers and implements of glass, aluminum or stainless steel may be used for sample handling. The soil is mixed well in the container and portions are taken for analysis as follows: | <u>Analyte</u> | Sample Size | Container | |----------------|-------------|-----------------| | Oil & Grease | 5-15 g | Scinti-vial | | EPA 601 | 10-25 g | VOA Vial | | EPA 602 | 10-25 g | VOA Vial | | Moisture | 5-1 5 g | Tared Container | | | | for Analysis | | Lead | 1-5 g | Acid Rinsed | | | | Scinti-vial | | Analyte | Sample Size | Container | |------------|-------------|-------------| | Phenol | 5-10 g | Scinti-vial | | Pesticides | 50-100 g | Obtain from | | | | Fd Sandars | The samples may be placed directly into tared containers for analysis rather than into scinti-vials. # Moisture Determination The sample for moisture determination is collected in a tared container and weighed. It is then dried to constant weight (± 0.005 g) at 110°C \pm 5°. Wet and dry weights are recorded and the percent moisture is calculated. UBTL ANALYTICAL REPORT Stewart ANGB - Soil Analysis Š 8 X (2) (2) 33 X 77 X **XXX** | | | | Detection | _ | | | | | |-------------------|-----------|---------------|-----------|-------|-------|--------|-------|--| | arameter | Method | Units | Limit | SW-1 | SW-2 | SW-2-2 | SW-3 | | | oisture | 160.3 (2) | * | 0.1 | • 9 | 5. | 14. | | | | ldrin | 3550 (3) | ng/g | 0.001 | * | * | * | * | | | nlordane | 3550 (3) | ng / g | 0.01 | * | * | * | * | | | ieldrin | 3550 (3) | µ8/8 | 0.001 | * | * | * | * | | | ndrin | 3550 (3) | ng/g | 0 001 | * | * | * | * | | | eptachlor | 3550 (3) | pg/g | 0.001 | * | * | * | * | | | eptachlor Epoxide | 3550 (3) | ng / g | 0.001 | * | * | * | * | | | indane | 3550 (3) | ng/g | 0.001 | * | * | * | * | | | ethoxychlor | 3550 (3) | у/ д | 0.01 | * | * | * | * | | | alathion | 3550 (3) | g/gn | 0.01 | * | 0.01 | * | * | | | arathion | 3550 (3) | ng/g | 0.01 | * | 0.08 | * | * | | | iazinon | 3550 (3) | g/gn | 0.01 | * | * | * | * | | | , P'-DDT | 3550 (3) | ug/g | 0.001 | 0.001 | 1.5 | 8.2 | * . | | | ,P'-DDT | 3550 (3) | B/Bn | 0.005 | * | 0.42 | 1.9 | * | | | QQ | 3550 (3) | g/gn | 0.001 | * | 0.47 | 2.5 | * | | |)E | 3550 (3) | ng/g | 0.001 | * | 0.026 | 0.058 | * | | | ,4-D | 8150 (3) | у / д | 0.005 | * | 0.067 | 0.35 | 0.022 | | | ,4,5-T | 8150 (3) | и д/ д | 0.005 | * | 900.0 | 0.040 | * | | | ,4,5-TP (Silvex) | 8150 (3) | 18/8n | 0.005 | * | * | * | * | | | | | | | | | | | | ee soil Q.C. report for footnotes. 8 W. X 22 8 **X** 77.7 S. Š UBIL
QUALITY CONTROL REPORT Stewart ANGB - Soil Analysis | | | | Detection | | Initial | Spike | Percent | | First | Second | Method | |-------------------|-----------|-------|-----------|--------|--------------|-------|-----------|--------|-------|--------|--------| | Parameter | Method | Units | Limit | | Sample Value | Conc | Recovered | Sample | Value | Value | Blank | | oisture | 160.3 (2) | ж | 0.1 | | | | | ٠. | • 9 | • | | | ieldrín | 3550 (3) | µg/g | 0.001 | SW-2-2 | * | 0.05 | .96 | | | | * | | ndrin | 3550 (3) | ng/g | 0.001 | SW-2-2 | * | 0.05 | .86 | | | | * | | eptachlor | 3550 (3) | uR/8 | 0.001 | SW-2-2 | * | 0.05 | .76 | | | | * | | eptachlor Epoxide | 3550 (3) | 4 / g | 0.001 | SW-2-2 | * | 0.05 | 104. | | | | * | | indane | 3550 (3) | µ8/8 | 0.001 | SW-2-2 | * | 0.05 | •06 | SW-2-1 | * | * | * | | alathion | 3550 (3) | ug/g | 0.01 | | | | | SW-2-1 | 0.01 | 600.0 | * | | arathion | 3550 (3) | ug/g | 0.01 | | | | | SW-2-1 | 0.08 | 0.08 | * | | ,P'-DDT | 3550 (3) | ря/в | 0.001 | | | | | SW-2-1 | 1.5 | 1.5 | * | | , P'-DDT | 3550 (3) | ng/g | 0.005 | | | | | SW-2-1 | 0.42 | 0.42 | * | | QQ. | 3550 (3) | я/вп | 0.001 | | | | | SW-2-1 | 0.47 | 94.0 | * | | DE | 3550 (3) | ng/g | 0.001 | | | | | SW-2-1 | 0.025 | 0.026 | * | | 0-4, | 8150 (3) | ug/g | 0.005 | SW-2-2 | 0.35 | 0.50 | .97 | SW-2-1 | 0.067 | 0.067 | * | | ,4,5-T | 8150 (3) | ng/g | 0.005 | SW-2-2 | 0,040 | 0.50 | 100. | | | | * | | ,4,5-TP(Silvex) | 8150 (3) | ng/g | 0.005 | SW-2-2 | * | 0.50 | 89. | | | | * | ee next page for footnotes. Page # UBIL QUALITY CONTROL REPORT Stewart ANGB - Soil Analysis - Results not corrected for Percent Moisture. 33 - Methods for Chemical Analysis of Water and Wastes, EPA 600/4-79-020, revised in March 1983, modified for use with soil. - Test Methods for Evaluating Solid Waste, EPA/SW-846, 1982. (3) - Denotes value less than the limit of detection. Reviewed and approved by: X 553 23 X £. **X** UBTL ANALYTICAL REPORT Stewart ANGB - Water Analysis 8 25 N. 0 3 **553** 8 N. **333** ¥. | | SW-3 | * | * | * | * | * | * | * | * | * | * | * | * | * | * | 0.1 | * | * | |-----------|----------------------------|----------|-----------|----------|------------|--------------------|----------|--------------|-----------|-----------|----------|-----------|-----------|----------|----------|----------|----------|-------------------| | | SW-2 | * | * | * | * | * | 0.03 | * | * | * | * | 15. | 7.7 | 8.5 | 0.15 | 20. | 0.45 | * | | | SW-1 | 0.04 | * | * | * | * | * | * | * | * | * | * | * | * | * | * | * | * | | Detection | Limit
0.01 | 0.01 | 0.2 | 0.01 | 0.01 | 0.01 | 0.01 | 6.1 | 0.1 | 0.1 | 0.1 | 0.02 | 0.02 | 0.02 | 0.02 | 0.1 | 0.05 | 0.05 | | | Units
µg/L | ng/L ng /L | ng/L | | Method
509A (1) | 509A 509B (1) | 509B (1) | 509B (1) | | | <u>Parameter</u>
Aldrin | Dieldrin | Chlordane | Sndrin | Heptachlor | Heptachlor Epoxide | Lindane | Methoxychlor | Malathion | Parathion | Diazinon | P, P'-DDT | 0, P'-DDT | adc | ODE | 2,4-D | 2,4,5-T | 2,4,5-TP (Silvex) | be water OC report for footnotes. No. X. LAX. 100 A 8 K **X** **6**7 355 See 255 2 i. Stewart ANGB - Water Analysis UBTL QUALITY CONTROL REPORT | | | | Detection | Spiked | Initial | Spike | Percent | Split | First | Second | Method | |--------------------|----------|-----------------------------|-----------|--------|---------|-------|-----------|--------|-------|--------|--------| | Parameter | Method | Units | Limit | Sample | Value | Conc. | Recovered | Sample | Value | Value | Blank | | | 509A (1) | ug/L | 0.2 | | | | | SW-2 | * | * | * | | | 509A (1) | ng/L | 0.01 | SW-2 | * | 0.50 | 84. | | | | * | | | 509A (1) | $\mu g/L$ | 0.01 | SW-2 | * | 0.50 | 100. | | | | * | | Heptachlor | 509A (1) | ng/L | 0.01 | SW-2 | * | 0.50 | .06 | | | | * | | Heptachlor Epoxide | 509A (1) | ng/L | 0.01 | SW-2 | * | 0.50 | 98. | | | | * | | | 509A (1) | $^{ m ng}/{ m L}$ | 0.01 | SW-2 | 0.03 | 0.50 | 125. | SW-2 | 0.02 | 0.03 | * | | | 509A (1) | $\mu g/L$ | 0.02 | | | | , | SW-2 | 0.03 | 0.27 | * | | | 509A (1) | ηg/L | 0.02 | | | | | SW-2 | 5.0 | 12. | * | | O, P'-DDT | 509A (1) | $\mu g/L$ | 0.02 | | | | | SW-2 | 1.1 | 7.6 | * | | r,P'-DDT | 509A (1) | ug/L | 0.02 | | | | | SW-2 | 3.4 | 27. | * | | | 509B (1) | $\mu \mathrm{g}/\mathrm{L}$ | 0.1 | | | | | SW-2 | 20. | 20. | * | | 2,4,5-T | 509B (1) | μg/L | 0.05 | SW-2 | 0.45 | 5.0 | 72. | SW-2 | 0.47 | 0.43 | * | | 2,4,5-TP (Silvex) | 509B (1) | 3g /L | 0.05 | SW-2 | * | 5.0 | 74. | SW-2 | * | * | * | Standard Methods for the Examination of Water and Wastewater, 16th ed. 1985. (Denotes value less than the limit of detection. Reviewed and approved by: | • | SAMPLING RECORD | |-----------------------------------|----------------------------------| | JOB ////6-2/3-/9 JOB NU | MBER Strong Auch DATE 9/2/3 | | SAMPLING POINT 5""-/ | | | SAMPLERS: DB Phason | OF Danis & More | | | OF | | SAMPLING: | TIMEa.m. | | SAMPLER TYPE Sport | 7 | | SAMPLE DEPTH 30-32 | | | DESCRIPTION OF SAMPLING POINT: | <u>Serebole</u> | | | | | | | | SAMPLE DESCRIPTION: | | | TEXTURE Silf God for | Gunet little Sand little latine | | COLOR GICHY. | Guret little sand little to have | | - | | | OTHER | | | ANALYZE FOR: 36.5 his (6.5.7) | her bicialis | | | DATE: 9/9/5 TIME p.m. | | | DATE: 77777 TIME p.m. | | FIELD TESTS: TEMPERATURE (C°/F°) | MEATIED C | | | WEATHER Secret 70° 1= | | pH | | | OTHER (SPECIFY BELOW) | | | , | | | COMMENTS: | | | | | | | | | FIELD SOIL SA | MPLING RECORD | |--------------------------------|-------------------------------------| | JOB Standar ANOB JOB NUMBE | R <u>CIG16 - 213 19</u> DATE 9/19/5 | | SAMPLING POINT SW - 2 - / | | | SAMPLERS: Dis Chacon | OF Damis, Moore | | | OF | | SAMPLING: | TIME | | SAMPLER TYPE 3" Split - Spren | - | | SAMPLE DEPTH 74.5 - 26 f | <u> </u> | | DESCRIPTION OF SAMPLING POINT: | porchole. | | | | | | | | SAMPLE DESCRIPTION: | | | | of little for gravely characters | | COLOR GRAY | | | ODOR coince | | | OTHER /tolo 10 pp | 1 at 9.8 Spain. | | ANALYZE FOR: / / / / / / / / / | perfection. | | | 7 a.m. (E: <u>2/1987</u> TIME p.m. | | REFRIGERATED: DAT | E: <u>9/1981</u> TIME p.m. | | FIELD TESTS: | | | TEMPERATURE (CO/FO) | WEATHER Summe 70 F. | | pH | | | OTHER (SPECIFY BELOW) | | | | <u>-</u> | | COMMENTS: | | | | | | | | | | ··· | YIL. | × - | | |--|--| | ω 3 1 * | FIELD SOIL SAMPLING RECORD | | Ec al. | JOB Stine + Andis JOB NUMBER DICIG-213-19 DATE 9/19/85 | | 2 | SAMPLING POINT 120-2-2 | | | SAMPLERS: D.B. Wisson OF James Tives | | | OF | | | SAMPLING: TIME // 4)p.m. | | | SAMPLER TYPE 2" Split-Spoon | | × L | SAMPLE DEPTH | | M = 1 = | DESCRIPTION OF SAMPLING POINT: | | | DESCRIPTION OF CAMPLING POINT. | | | | | | SAMPLE DESCRIPTION: | | | TEXTURE Shall but hogs and solt | | ₩ | COLOR bown-gody | | | ODOR Cocanic | | 4 1 - | OTHER 4NU 12 ppm at 9.6 span | | | | | | ANALYZE FOR: herbrude + perpules | | To grant and | REFRIGERATED: DATE: 9/9/65 TIME p.m. | | | FIELD TESTS: | | | TEMPERATURE (CO/FO) WEATHER James 70 F | | | | | | OTHER (SPECIFY BELOW) | | | | | | COMMENTS: | | - | | | _ ♣ــــــــــــــــــــــــــــــــــــ | | | 11- | | | N The state of | | | No. | | | | IELD SOIL SAMPLING | | | |-----------------------|--------------------------------|-----------------|---------------------| | JOB# . C/C/6-2/3-19 | JOB N UMBE R .Sika. | JAC + ANEB | _ DATE <u>\$/25</u> | | SAMPLING POINT | | | | | SAMPLERS: DB CHA | 0F | Danies & A | leoni | | | OF | | • | | | | , | | | SAMPLING: | TI | ME 5 36 | p.m. | | SAMPLER TYPE | plit- Spir | | · · | | SAMPLE DEPTH2_5 | . V | | · | | DESCRIPTION OF SAMPLI | NG POINT: <u>Bare</u> | LOIE | · | | | | | | | | | | | | SAMPLE DESCRIPTION: | | | · | | TEXTURE SILY STEP | c. f-m Ginici | 1, + 1/1 5 A cl | | | COLOR | | | | | 000R | | | | | OTHER | • | | | | | | |
 | | ANALYZE FOR: | harde, 1 he. bici | d.c. | | | PCCDIOCDATED | C n | 5/85 TIME | 8.M. | | REFRIGERATED: | DATE: ZP | 7/37 IIME | р.т. | | FIELD TESTS: | | | | | TEMPERATURE (C°/F°) | | WEATHER | | | pH | | | | | OTHER (SPECIFY BELOW) | | | | | | · 1. | • | | | COMMENTS: | <u>-</u> | | | | | | | | | | · . | | | | | - | • • • • • | | | | | | | N. Co. | | JANUA AN EB JOB NUMBER COOK 213 19 DATES | <u> </u> | |------|--|---| | | LERS: DB (JASON OF) COME MONEY | | | SAMP | | | | | OF | · | | SAMP | LING: TIME $\frac{\sqrt{3}}{2}$ p.m. | | | | SAMPLER TYPE 2" Split Spore | | | | SAMPLE DEPTH 24.5 - 26 ft | • | | | DESCRIPTION OF SAMPLING POINT: borthele. | | | | | | | | | | | SAMP | LE DESCRIPTION: | | | | TEXTURE Silt little for sout little fic grant direct | - | | | COLOR Gras | • | | | ODOR MEGAZIC | ÷ | | | OTHER HOLD IC POM At 9.8 STALL | | | | | • | | | ANALYZE FOR: | | | • • | REFRIGERATED: DATE: <u>9</u> a.m. p.m. | - | | FIEL | D TESTS: | | | | TEMPERATURE (CO/FO) WEATHER Summy 70° | | | - | pH | | | | | | | | OTHER (SPECIFY BELOW) | | | | | | | COMM | ENTS: Cucity Contact Sample Stit here Son-2 | <u>/ : </u> | | | \boldsymbol{y} | • | **&** **333** 份 33. | • | FIELD SAMPLING | RECORD | | |---|-------------------|---------------------------|---------------| | JOB Stewart ANCB | | | | | SAMPLERS: DB CHAS | øN | OF <i>Dει</i> | 1 | | INITIAL STATIC WATER LEVI | EL | · · · · · <u> </u> | 32 10" | | PUMPING: USING: SUBMERSIBLE NITROGEN BAILED | - Squips tim | CENTRIFUGAL POSITIVE DISP | LACEMENT | | DEPTH TO INTAKE FROM TO PUMPED MINUTES | 7 . | | 5) | | SAMPLING: | | | a.m | | FROM POS. OTHER TRIP BLANK I.D | S STEEL BUCKET BY | HARGE TUBE | | | NO. CONTAINERS FILLED (NO. CONTAINERS FILLED (PHYSICAL APPEARANCE AND | REPLICATE SAMPLE | es) | : | | REFRIGERATED: DATE | 130/85 | TIME 3.30 | PM | | FIELD TESTS: TEMPERATURE (C°/°F) pH SPEC. CONDUC (umhos/cm) DISSOLVED OXYGEN (mg/1) | | AFTE | R PUMPING X | | WEATHER Simony 70 | · /- | | | | COMMENTS HIVE | 12 L. ha | | | | -* SW-1-H So | male to be a | Jeffel Jan | ribibilishing | * XX $\tilde{\chi}$ | | FIELD SAMPLING | RECORD | · | |--|----------------------------------|---------------------------------------|---------------------------------------| | JOB Stewart HIVEB | JOB NO. 01016 | -2/3 | DATE /6 / / / §* 5 | | samplers: DB CHA | Sen | OF DEM | | | INITIAL STATIC WATER LEVE
(from top of well cacin | | | 26 8" | | PUMPING: USING: SUBMERSIBLE NITROGEN BAILED _X | | CENTRIFUGAL POSITIVE DISPLA | CEMENT | | DEPTH TO INTAKE FROM TO
PUMPED MINUTES | OP OF WELL CASING | (> 2 EXCHANGES) | · · | | SAMPLING: | | TIME _ /6 '60 | • | | | S STEEL BUCKET BA | | -
-
- | | TRIP BLANK I.D | PRIMARY LAB)
REPLICATE SAMPLE | s) | 2 * | | REFRIGERATED: DATE/C | 1/185 | TIME /0:07 A | ,h . | | FIELD TESTS: | BEFORE PUMPING | · AFTER | PUMPING X | | TEMPERATURE (C°/°F) pH SPEC. CONDUC (umhos/cm) DISSOLVED OXYGEN (mg/1) | | ias/ca | · · · · · · · · · · · · · · · · · · · | | WEATHER Cloudy, 60 | 0 - | · · · · · · · · · · · · · · · · · · · | · | | COMMENTS HN E | ppin | | · · · · · · · · · · · · · · · · · · · | | * Swid H | Single le | by analysis , | for Herbude | | Swed P | | " " " " " " " " " " " " " " " " " " " | Astrades | X X ÿ | • | FIELD SAMPLIA | IG RECORD | | |--|---|--|----------------------| | JOB Stewart ANGB | JOB NO. C/C/ | 6-213-19 | DATE <u>9/30/8</u> 5 | | SAMPLERS: DA. CHA | SON | OF | 1 | | INITIAL STATIC WATER LE | | | 25 5 | | PUMPING: USING: SUBMERSIBLE NITROGEN BAILED | - 7 ga/sus | CENTRIFUGAL | LACEMENT | | DEPTH TO INTAKE FROM PUMPED MINUT | | | 5) | | SAMPLING: | | | | | | R
SS STEEL BUCKET
S. DIS. PUMP DI | BAILER | <i>x</i> | | TRIP BLANK I.D NO. CONTAINERS FILLED NO. CONTAINERS FILLED PHYSICAL APPEARANCE A | (REPLICATE SAM | PLES) | 2 * | | | | ······································ | | | REFRIGERATED: DATE | 213085 | . TIME <u>5 3</u> | n Pm | | FIELD TESTS: | BEFORE PUMPI | NG AFTE | R PUMPING | | TEMPERATURE (C°/°F) pH SPEC. CONDUC (umhos/c DISSOLVED OXYGEN (mg/ | | esfin | | | WEATHER | OC F | | · | | COMMENTS // L' | n figure. | | | | * Sun - 3 - 4 | same for he | streat ances | <u> </u> | | 50-3-D | | sentitude ourses | .167 | | | • " | • 6 | ÷ | X 8 袋 ХХ. Х. 8 333 Q. X Š Ž. | • | | | FIELD S | ampling | RECORD | | | | |------------------|---------|----------------------|---------------|----------|-------------|------------------|---------------------------------------|---------------| | JOB <u>Steer</u> | | | Well_(| | | | DATE // | <u> </u> | | Samplers: | > | B. (IA | , h. j. j. j. | | _ of | Da | E Ma | 11.2. | | | | ATER LEV | EL
ng) | • • • • | | • • | - | <u> </u> | | PUMPING: | | | | • | | | | | | - | SUBMER | SIBLE | | , | CENTRIE | UGAL | | | | 00201 | | EN | - · | • | | E DISPLA | CEMENT | | | | BAILED | | | tim | | | - | | | | ٠. | | | | | | • | | | | | | OP OF WEL | | | | | | | PUMPED | | MINUTE | S AT | GPH | (> 2 E | (CHANGES) | • | | | | • | | | | | | | • | | SAMPLING: | • | | | | | | | ~ а.ш. | | • | | | | • | TIME _ | 10:00 | | _ p.m. | | BAILER
- | | | S STEEL B | | | 3E | -
-
- | | | TOTO RE. | ANK I.D | | | | | | ٠. | | | | | | (PRIMARY | LAB) | | , , , , , | | <u> </u> | | | | | (REPLICAT | | | | , | -7 | | • | | | | | | • | - | | | PHYSICA | L APPEA | RANCE AN | D ODOR | REFRIGE | RATED: | DATE <u>/c</u> | 1/182 | | TIME | ./5.00 | AM | | | FIELD TES | TS: | | BEFORE | PUMPING | | AFTER | PUMPING | · | | tempera
Ph | TURE (| (C°/°F) | | | | | | • | | | | umhos/cm
EN (mg/l | | <u>'</u> | • | | · · · · · · · · · · · · · · · · · · · | | | WEATHER _ | • | · . | | | | | | • | | COMMENTS | Chal | ty Cintus | i sampie | Firm | | 3 S ⋅ | · | | | · | GC- | | Sanci | to bi | Bereit | <u></u> | <u>Rej</u> | te wis | | | 60- | 1-H | ii/ | ′, | | i.
G | 11.0 | hunte | × 3 Ç; | FIELD | SAMPLING | RECORD | |-------|----------|--------| | | • | | | | | | 2231 R22 **X** **公**义 数 200 P 88 | <u> </u> | | | | |---|--|-------------------|---| | OB <u>Stewnet ANGB</u> | JOB NO. OICH | <i>313</i> | DATE <u> </u> | | MPLERS: DR C.H | Ason | OF DEM | | | NITIAL STATIC WATER LE
(from top of well cas | | | <u> </u> | | UMPING: | | CENTRIFUGAL | | | USING: SUBMERSIBLE | - · · // | POSITIVE DISPLACE | EMENT | | BAILED | tim | | | | `. | | | | | DEPTH TO INTAKE FROM | | | · · | | PUMPED MINUT | ES AT GPM | (> 2 EXCHANGES) | | | AMPLING: | | TIME 4 36 | a.m. | | • | | TIME / | X_ P•m• | | BAILER TYPE: KEMMERE | R | • | • • • • • • • • • • • • • • • • • • • | | | SS STEEL BUCKET BA | | | | | S. DIS. PUMP DISCH | ARGE TUBE | , | | OTHER | · | . —— | | | | DEDITORNE CAUSES | c) | | | NO. CONTAINERS FILLED | • | _ | | | NO. CONTAINERS FILLED | • | _ | | | NO. CONTAINERS FILLED | • | adorless | | | NO. CONTAINERS FILLED PHYSICAL APPEARANCE A | • | _ | 117 | | PHYSICAL APPEARANCE A | ND ODOR <u>CLEAR</u> | TIME 430 | | | IELD TESTS: | ND ODOR CLEAR | TIME 430 | | | NO. CONTAINERS FILLED PHYSICAL APPEARANCE A REFRIGERATED: DATE | ND ODOR CLEAR | TIME 430 | | | NO. CONTAINERS FILLED PHYSICAL APPEARANCE A REFRIGERATED: DATE ELD TESTS: TEMPERATURE (C°/°F) PH SPEC. CONDUC (umhos/c) | BEFORE PUMPING | TIME 430 | | | PHYSICAL APPEARANCE A
REFRIGERATED: DATE ELD TESTS: TEMPERATURE (C°/°F) pH SPEC. CONDUC (umhos/c) | BEFORE PUMPING | TIME 430 | | | PHYSICAL APPEARANCE A REFRIGERATED: DATE LELD TESTS: TEMPERATURE (C°/°F) PH SPEC. CONDUC (umhos/c DISSOLVED OXYGEN (mg/ | BEFORE PUMPING | TIME 430 | | | PHYSICAL APPEARANCE A REFRIGERATED: DATE IELD TESTS: TEMPERATURE (C°/°F) PH SPEC. CONDUC (umhos/c DISSOLVED OXYGEN (mg/ | BEFORE PUMPING | TIME 430 | OUMPING | | PHYSICAL APPEARANCE A REFRIGERATED: DATE IELD TESTS: TEMPERATURE (C°/°F) PH SPEC. CONDUC (umhos/c DISSOLVED OXYGEN (mg/ | BEFORE PUMPING | TIME 430 AFTER I | OUMPING | | PHYSICAL APPEARANCE A REFRIGERATED: DATE PHED TESTS: TEMPERATURE (C°/°F) PH SPEC. CONDUC (umhos/c DISSOLVED OXYGEN (mg/ | BEFORE PUMPING | TIME 430 AFTER I | MEAN A FAGE | | PHYSICAL APPEARANCE A REFRIGERATED: DATE TEMPERATURE (C°/°F) PH SPEC. CONDUC (umhos/c DISSOLVED OXYGEN (mg/ | BEFORE PUMPING (1) (Ank - Sample Pumping Privater fine Pumping Pumpi | TIME 430 AFTER I | Fr After | | PHYSICAL APPEARANCE A REFRIGERATED: DATE IELD TESTS: TEMPERATURE (C°/°F) PH SPEC. CONDUC (umhos/c DISSOLVED OXYGEN (mg/ | BEFORE PUMPING (Ank - Sample (I) (Ank - free | TIME 430 AFTER I | MEAR AFTER SERVICE ASSESSED. | | PHYSICAL APPEARANCE A REFRIGERATED: DATE ELD TESTS: TEMPERATURE (C°/°F) PH SPEC. CONDUC (umhos/c DISSOLVED OXYGEN (mg/ | BEFORE PUMPING (Ank - Sample (I) (Ank - free | TIME 430 AFTER I | FEAR FOR A FAGE 3 Constant (Grant A) | Received by: (Signature) REMARKS Date / Time Spil Relinquished by: (Signeture) CHAIN OF GUSTODY RECORD 78 TAINERS Š ġ ö Date / Time | Received by: (Signature) BTATION LOCATION 108.4 1.30% ANGB Stewent CAAB >' PROJECT NAME Relinquished by: (Signeture) 76.85 dx: 30.1 4.1814:30F TIME DATE 512-9101 SAMPLERS: 150 PROJ. NO. 12-35 STA. NO. 1-14 VP:-1 8 **38** 7 ž X 25 23.2). 1. XX. Ŷ, 1 Distribution: Original Accompanies Shipment; Copy to Coordinates Field Files Date / Time | Received by: (5)monus Relinquished by: 15-pnewred Received by: 15-pnoture) Date / Time Relinquithed by: 15-gnewrel Remarks Date / Time Received for Laboratory by: /signature/ Dete / Time Relinquished by: (Signestre) Do NeT IF THIS IS OF TIME Toc LONG A PERIOD ANAL136 Received by: (Signeture) Received by: Isignatural REMARKS Dale / Time Date / Time 411 Acmarki Relinquished by: (Signoture) Relinquished by: 15.pnowred Pople Star STATE TONG Date / Time CHAIN OF CUSTODY RECORD Digitibulian: Original Accompanies Brigimani; Copy to Coordinates Field Files TAINERS Š Š ŏ Received for Laboratory by: Date / Time | Received by: 15/pnoture) Received by: 15:pnoture) STATION LOCATION AN 6B Date / Time Date / Time Stewart PROJECT NAME Relinquithed by: 15.msture) 9/2/25 4 RM 5w-2-2 4/19/6-10.45A 11-185 4 AM Relinquished by: 15-pmplum SW-2-1 9/19/85 91M STA. NO. | DATE | TIME PROJ. NO. Sw.-1 1-20 3 K Š Š 77 28 33. 33. X ß Š į, **X** 8 3 X % % Ş Š \bigcirc DRAFT LETTER REPORT RECOMMENDATIONS FOR INTERIM REMEDIAL ACTION AND SUPPLEMENTAL FIELD INVESTIGATION STEWART ANGB NEWBURGH, NEW YORK 01016-23-019 NOVEMBER 1985 November 15, 1985 U.S. Air Force OEHL/TS Building 754 (Trailers) Brooks Air Force Base, TX 78235 Attention: 1st Lt. Maria LaMagna Draft Letter Report Recommendations for Interim Remedial Action & Supplemental Field Investigation Stewart Air National Guard Base Newburgh, New York Ø1016-213-L010 ### Gentlemen: The following letter report is submitted to present our recommendations for interim remedial action and supplemental field investigation regarding pesticide contamination at the Stewart Air National Guard Base in Newburgh, New York. ### Background On September 22, 1983, Dames & Moore was retained by the United States Air Force (USAF) under Contract No. F33615-83-D-4002 to provide environmental consulting services at the Stewart ANGB (Figure 1). Under Work Order No. 0006 a presurvey of the site was undertaken for the purposes of developing a scope of work and cost estimate for confirmation and quantification of contamination due to two waste management facilitites; a domestic landfill and an alleged waste burial trench. One of the tasks of the presurvey was a visit/briefing of the site on Soutember 23, 1983. During the site inspection Dames & Moore examined maps and aerial photographs of the site, as well as the reports of an earlier site investigation performed by the New York State Department of Environmental Conservation (NYSDEC), and conducted a field inspection of the landfill site and the approximate area where pesticides were allegedly buried in a trench in the late 1960's. The results of the presurvey were submitted to the USAF in a report dated October 4, 1983. 2 Under Work Order No. 0008, geophysical surveys using a metal detector and magnetometer were undertaken on March 13 through March 15, 1984, to locate the pesticide burial trench. A large anomaly in the target area was identified that corresponded to a depression visible in aerial photographs, along with several smaller anomalies. The results of this geophysical survey were presented to the USAF in a report dated July 24, 1984. A series of test pit excavations were performed on September 21 through September 24, 1984, under Work Order No. 0022. The large anomaly was discovered to contain domestic refuse with no evidence of containers. One test pit, located at the western edge of the area surveyed, revealed buried containers, some of which were labeled "Caution-Acid". Analyses of samples from that test pit indicated the presence of high concentrations of DDT in an apparent oil carrier. Because the burial zone appeared to be largely outside the original survey area, Work Order No. 0008 was reopened to facilitate additional geophysical surveys over an expanded area. A second series of metal detector and magnetometer surveys were undertaken on November 8 through November 10, 1984, to investigate adjacent areas north and west of the original survey areas. As part of the scope of the modified Work Order No. 0008, additional test pits were excavated on April 29 through May 1, 1985, on the north, south and west margins of the newly defined target area. These test pits confirmed the presence of buried containers of DDT in an oil carrier, as well as small concentrations of sulfuric acid. The burnal area, approximately 15 x 25 feet in size as defined by four test pits, was staked for future reference. On August 29, 1985, Dames & Moore submitted a report to the USAF summarizing the results of the geophysical survey and test pit investigation undertaken under Work Order No. 0008. On September 12 through September 26, 1985, under Work Order No. 0022, Dames & Moore installed three groundwater monitoring wells to evaluate groundwater movement and to collect groundwater samples for chemical analyses. receipt of the chemical analyses from the laboratory, Dames & Moore will submit a report to the USAF which will include an ### Basis for Interim Remedial Action During the test pit investigations of September 21 through September 24, 1984 and April 29 through May 1, 1985 numerous 5-gallon metal containers containing pesticides were unearthed. The containers were for the most part crushed and leaking into the surrounding soils. In one instance, a leaking container actually created a small pool of waste fluid in the excavated pit. Also encountered during the test pit investigation were 1-gallon plastic containers containing sulfuric acid solution. Chemical analyses of the soils saturated with the waste indicated high concentrations of DDT, DDD and DDE. Four test pits have derined the horizontal and vertical distribution of the buried googeweesest ontressel hoodings in tracesse seasonal bookste. Bassonal control sectors sectors second brook November 15, 1985 lst Lt. Maria LaMagna containers. It is estimated that approximately 40, 5-gallon pails of pesticides (200 gallons) and an estimated 10 gallons of sulfuric acid solution were buried in the area delineated as the disposal area in Figure 2. 5 Additional evidence of pesticide contamination was provided during the well installation program in September, 1985. During the drilling of monitoring well SW-2, located approximately 30 feet to the east of the disposal area (Figure 2), high concentrations of organic vapors were detected with a photoionization detector (PID), both in the cuttings around the borehole and in individual split-spoon soil samples from depth of 15-25 feet. These detectable readings are assumed to be indicative of the organic solvent carrier for the pesticides. After the installation of well SW-2 into a weathered bedrock zone at depth of 40-50 feet, organic vapors were detected within the well casing, suggesting that groundwater in the bedrock also may be contaminated. No organic vapors were detected during the drilling and installation of monitoring wells SW-1 and SW-3 (Figure 2). # Basis for Further Field Investigation The hydrologic and geologic data obtained during the recent field investigation suggest that there are three possible modes of groundwater transport on-site: - 1) Perched water moving horizontally along the top of bedrock, primarily through a weathered rock zone at depths of 40-50 feet. - 2) Unsaturated and saturated vertical and horizontal flow through pores in the sandy zones of a predominantly silty glacial till overlying the bedrock. - 3) Vertical and horizontal movement along dessication fractures in the till unit. However, the magnitude and direction of the hydraulic gradient on-site appears to be complex and estimates of the the hydraulic gradient based upon observations of the static water levels (head) in wells SW-1, SW-2 and SW-3 alone are inconclusive. SW-1, which is topographically upgradient of SW-2 and SW-3 exhibits a head of approximately four feet lower than SW-2 and SW-3, suggesting that groundwater flow is toward the west; nearly opposite of the topographic gradient. On the other hand, the static water level in SW-2 is slightly greater than in SW-3, indicative of a hydraulic gradient toward the east in
conformance with the topographic gradient. Additional test borings are necessary to more accurately identify the direction of groundwater flow. These test borings would also provide the opportunity to collect additional soil samples for chemical analyses, allowing for further definition of on-site lst Lt. Maria LaMagna November 15, 1985 contamination. 3 # Recommendations Evidence indicates that soils are contaminated at a distance of at least 30 feet from the known disposal area. However, with the limited number of soil and groundwater samples taken to date, the limits of the plume have not been accurately delineated. Dames & Moore recommends that additional site sampling is necessary to define the extent of contamination, particularly to the east of well SW-2. We also recommend that the active point source be removed immediately. 7 The technical approach for removal of the source and additional field exploration follow: ## Removal of the Active Source Dames & Moore recommends the removal and safe disposal of an estimated 40, 5-gallon pails of pesticides an estimated 10 gallons of sulfuric acid solution and associated contaminated soils from the area delineated as the disposal area in Figure 2. Dames & Moore will subcontract this work to a qualified waste disposal firm. Based on recent telephone conversations with a number of waste management firms, we have selected five firms to send a formal RFP to regarding the waste removal at Stewart ANGB. These are: Chemical Waste Management, Inc. (SCA) Contact: Lee Lawrence 150 West 137th Street (312) 841-8600 Riverdale, Illinois CECOS Environmental Contact: Jim Pietracatella 40 Brunswick Avenue (201) 248-0600 Edison, New Jersey 08818 Rollins, Inc. Contact: Todd Raba Bridgeport, New Jersey (609) 467-3105 Round Lake Sanitation Corp. Contact: Roger Shadow Box 211 (914) 783-1444 Monroe, New York 10950 O.H. Materials Contact: Paul Schaltry P. O. Box 551 (419) 423-3526 Findlay, Ohio 45839-0051 In the RFP, Dames & Moore will request that the following services be accomplished: - 1) Remove pails of pesticides existing below the surface onsite and place into suitable disposal packs (overpacks). - 2) Remove all containers of acid from below the surface and place into suitable disposal packs separate from the pesticides. - 3) Pump all pools of waste fluid created during the excavation into suitable disposal packs. - 4) Remove all soils that appear to be highly contaminated on the basis of visual observation and/or photoionization detector readings, and place into suitable containers. - 5) Properly transport and dispose of all hazardous waste ż 1 removed from the excavation. - 6) Perform soil sampling and confirmation testing to assure that all highly contaminated soils have been removed. The excavation shall be temporarily secured until confirmation testing is complete. - 7) Regrade the site with clean fill following removal to minimize erosion and runoff. Dames & Moore will supervise the removal activities, provide accurate documentation of what was performed, and provide an onsite inspector to authorize any adjustments in the program as may be dictated by site conditions. Before work begins the subcontractor will be required to submit a detailed Work Plan and Health and Safety Plan to Dames & Moore. Dames & Moore will review and comment on these plans before submitting them to the ANG for approval. A site specific contingency plan for the Stewart ANGB site will be developed jointly with the subcontractor, Dames & Moore, the ANG, the AF and the NYSDEC. This plan will identity potential problem areas that may be encountered during the course of the waste removal. These areas may include: 1) Provisions for off-site and on-site evacuation. November 15, 1985 # lst Lt. Maria LaMagna N. 不不 - 2) Methodology for handling - a) toxic gas release - b) fire - c) explosives - d) leaking containers - e) large volumes of acutely dangerous substances 10 - f) medical emergencies - g) transportation incidences - h) spilled substances - 3) Transportation routes - 4) Other problems such as: - a) excessive inclement weather - b) site access - c) site security - d) site publicity # Additional Field Exploration: Following successful removal of the active source of contamination, Dames & Moore will immediately implement a field program to obtain further hydrogeologic data on the site. A series of five test borings will be drilled at the approximate locations shown in Figure 3. The final locations of the borings will depend on the results of chemical analysis from SW-1, SW-2, and SW-3. The purpose of these borings is two-fold: - To obtain static water level measurements to better evaluate the magnitude and direction of the hydraulic gradient on-site. - 2) To obtain additional soil samples for chemical analyses, to COCCOCA COCOSTO 双 more accurately identify the extent of existing contamination on-site. The soil borings will be drilled to depths of approximately 45-50 feet. During drilling, soil samples will be taken at 5-foot intervals or at changes in subsurtace soil lithology. During drilling, the position of the water table will be noted on the log. For each boring the soil sample immediately below the water table will be placed in a specially prepared jar (from the chemical lab) and used for chemical analysis. One of these samples will be split to form a QA control sample. Sampling forms will be completed for all soil samples sent to the chemical laboratory. After drilling, the augers will be withdrawn to the zone of transition between the weathered bedrock and the overlying till. A PVC standpipe and screen will be lowered into the boring through the augers and the augers removed. The annular space will then be backfilled with site soils. screens will be placed so as to receive groundwater from between the weathered bedrock and till, thus providing comparable measurements of static water levels to that of wells SW-1, SW-2 and SW-3. Although the chemical results from groundwater sampling are not complete it is anticipated that well SW-2 will show high concentrations of contaminants. One additional monitoring well 3 Z X TYPICAL MONITORING WELL SCHEMATIC DAMES & MOORE will then be placed to the east of SW-2, to collect groundwater samples. The approximate location of this well is shown in Figure 3. The well will be constructed in the same manner as SW-1, SW-2 and SW-3. (Figure 4.) The groundwater sample collected will be split to form a QA control sample. Specific conductance, pH and temperature will be measured in the field. After sampling the well a recovery test will be performed to evaluate the field permeability. A final analysis of site hydrogeology and site contamination will be performed after field data and laboratory data are available. From this analysis final remediation alternatives will be evaluated to address the passive source of contamination that will still exist on-site. ## COSTS The man hours required by Dames & Moore personnel for the above described work is shown in Table 1. Dames & Moore's billing rates for 1985 and 1986 are shown in Table 2. Travel and subsistence estimates for Dames & Moore personnel are presented in Table 3. Other direct costs are summarized in Table 4. Subcontractor costs for waste removal/disposal, test borings/well installation, and laboratory analyses are estimated in Tables 5, 6 and 7, respectively. The total estimated cost for work performed by subcontractors and services provided by 1st Lt. Maria LaMagna W. 13 November 15, 1985 Dames & Moore for these interim tasks is \$76,876. This total can be subdivided as follows: | Dames & Moore Labor | \$14,182 | |---|----------| | Travel and Subsistence | 2,065 | | Other Direct Costs | 2,175 | | Waste Removal and Disposal Subcontractors | 44,548 | | Drilling and Surveying Subcontractors | 10,867 | | Chemical Laboratory Subcontractor | 3,039 | | <u>-</u> | | | TOTAL | \$76,876 | * * * * We look forward to receiving your comments on this draft report. If you have any questions concerning this report or proposed work, please call us. Very truly yours, DAMES & MOORE Arthur M. Seanor Project Manager AMS:eml cc: Major William Steene - NYSANG Michael Ander - D&M TABLE 1 DAMES & MOORE MAN HOURS NEEDED TO PERFORM INTERIM SERVICES | CONTAMINANT REMOVAL | SENIOR | JUNIOR | TECHNICIAN | SUPPORT | |---|--------|--------|------------|---------| | - Bid Preparation | 8 | 20 | 24 | 24 | | - Surveillance | 8 | 50 | 20 | Ø | | - Reporting | 4 | 20 | 8 | 32 | | HYDROGEOLOGIC
FIELD INVESTIGATION | | | | | | - Field Tasks | 8 | 40 | 20 | 16 | | - Data Analyses and
Site Investigation
Report | 16 | 60 | 20 | 40 | TABLE 2 DAMES & MOORE BILLING RATES | GRADE LEVEL | 1985 RATE | 1986 RATE | |------------------------|-----------|-----------| | Senior Professional | 66.86 | 71.54 | | Mid Level Professional | 42.34 | 45.30 | | Junior Professional | 26.50 | 28.36 | | Technician | 29.67 | 31.75 | | Support | 22.74 | 24.33 | TABLE 3 TRAVEL AND SUBSISTENCE BREAKDOWN FOR DAMES & MOORE PERSONNEL | Removal/Disposal | One round trip, office to SANGB
Subsistence 5 days @ \$75.00
Vehicle rental | \$ | 540.00
375.00
125.00 | |------------------------------------|---|-----|----------------------------| | | Subtotal | \$1 | ,040.00 | | Test Borings/
Well Installation | One round trip, office to SANGB
Subsistence 4 days @ \$75.00
Vehicle rental | \$ | 540.00
300.00
125.00 | | | Subtotal | \$ | 965.00 | | | Travel & Subsistence | \$2 | ,005.00 | | | 3% Fee | | 60.15 | | | TOTAL. | \$2 | .065.15 | TABLE 4 SUMMARY ESTIMATE OF OTHER DIRECT COSTS (ODC's) | Health & Safety Equipment (respirator cartridges, chemical resistant suits, gloves, wash bins, buckets, brushes, tarps) | | | | 260.00 |
---|--------------------------|--|-----|---------| | Sampling Equipment (pumps, bailers, conductance meter | pH meter, specific
) | | \$ | 165.00 | | Air Monitoring Equ
(photoionization
sampling tubes) | | | \$ | 500.00 | | Miscellaneous Fiel (tool cleaning so flagging, markers | lvent, stakes, | | \$ | 250.00 | | Word Processing Eq
(50 hours x \$10.0 | | | \$ | 500.00 | | Reproduction (1500 pages x .10 |) | | \$ | 150.00 | | Communications | | | \$ | 175.00 | | Shipping | | | \$ | 150.00 | | | Subtotal ODC's | | \$2 | ,150.00 | | | 3% Fee on external costs | | | 25.05 | | | TOTAL | | \$2 | ,175.05 | # TABLE 5 # SUBCONTRACTOR COST ESTIMATE FOR REMOVAL AND DISPOSAL OF WASTE | Labor (team of 6) | \$ 1,620/day | |--|----------------------| | Per Diems | \$ 330/day | | Equipment (backhoe, loader, vacuum unit, grappler, decontamination trailer, van, fuel truck, PID, SCBA's, full face respirators) | \$ 2,500/day | | Expendable Items (tyvek suits, chemical resistant suits, respirator cartridges, gloves, fuel, air, etc.) | \$ 3/0/day | | Subtotal/Day
x 5 days | \$ 4,820
\$24,100 | | Disposal | | | 10 overpacks x \$195/each | \$ 1,950 | | 15 ton soil x \$100/ton | \$ 1,500 | | 500 lbs. bulk solvent (liquid) x 0.20/lb. | \$ 100 | | Subtotal | \$ 3,550 | | Mobilization | \$10,200 | | Project Management | \$ 4,000 | | On-site Mobile Laboratory (optional) | \$ 1,400 | | Subcontractor Cost | \$43,250 | | 3% Fee | \$ 1,297.50 | | TOTAL | \$44,547.50 | TABLE 6 SUBCONTRACTOR COST ESTIMATE FOR TEST BORINGS WELL INSTALLATION AND SURVEYING THE PROPERTY OF O | | UNIT COST | AMOUNT | |---|------------------------|--------------------------| | Test Boring w/ Standard Sampling (270 ft.) | 25.00/ft. | \$ 6,750.00 | | Well Installation
2" stainless steel screen (10 ft.)
2" stainless steel riser (40 ft.) | 60.00/ft.
25.00/ft. | \$ 600.00
\$ 1,000.00 | | Installation of Locking Well Cover (1) | 125.00 ea. | \$ 125.00 | | Development (3 hrs.) | 125.00/hr. | \$ 375.00 | | Standby (2 hrs.) | 125.00/hr. | \$ 250.00 | | Standpipe Installation
1 1/2" Schedule 40 PVC pipe (200 ft.)
1 1/2" Schedule 40 PVC screen (50 ft.) | 5.00/ft.
9.00/ft. | \$ 1,000.00
\$ 450.00 | | Subcontract | or Cost | \$10,550.00 | | | 3% Fee | \$ 316.50 | | | TOTAL | \$10,866.50 | TABLE 7 LABORATORY ANALYTICAL COST ESTIMATE | | ANALYSIS | UNIT PRICE | AMOUNT | |----------------------|--|------------|------------| | 6 Soil Samples | aldrin, dieldrin, chlordane, endrin, heptachlor, heptachlor epoxide, lindane, methoxychlor, malathion, parathion, diazinon, DDT isomers, 2,4-D, 2,4,5-T, and 2,4,5-TP (Silvex) | \$404.19 | \$2,425.14 | | 2 Groundwater Sample | es Same as above. | \$262.79 | \$ 525.58 | | | Subcontractor Cost | | \$2,950.72 | | | 3% Fee | | \$ 88.52 | | | TOTAL | | \$3,039.24 | ## Pesticide Burial Site Stewart Air National Guard Base ## I. Description of Work: 222 122 The purpose of this multiphased project is to confirm the presence of pesticides through identification and quantification of the contents of suspected buried metal containers, to evaluate the vertical and lateral extent of contaminated soils and groundwater, to evaluate cost-effective and technically feasible methods to remove contaminated materials and/or soils, and to implement a clean-up of the area in a reasonable time frame. Phase I, II, and III, Pesticide Confirmation, Migration Analysis, and Remedial Alternative Evaluation will be accomplished herein. The last phase, or Implementation of Remediation Plan, will be accomplished as a discretely separate task to be issued subsequently. Ambient air monitoring of hazardous and/or toxic material for the protection of contractor and Air Force personnel shall be accomplished when necessary, especially during the drilling operation. The presurvey report (mailed under separate cover) and Results of Metal Detector Geophysical Survey Report (mailed under separate cover) incorporated background and description of the site for this task. To accomplish this effort, the contractor shall take the following steps: ### A. General - 1. Locations where soil samples are collected shall be marked with a permanent marker and the location recorded on a site map. - 2. A total of four groundwater monitoring wells shall be installed in the vicinity of the pesticide burial site and landfill. The exact location of the wells shall be determined in the field. - 3. All wells installed during this effort shall be constructed of schedule 40 PVC casing and screen. Each well shall be completed to a depth of at least 10 feet below the water table surface, and 10 feet of screen shall be set. A sandpack shall be emplaced around the well screen. Bertonite pellets shall be placed on top of the sandpack to seal the screened interval and the seal shall be completed using a bentonite-cement grout to the surface. Each well shall be provided with a surface grout seal and protective steel casing with a locking cap. All wells shall be developed, water levels measured, and locations surveyed and recorded on a site map. - 4. Ground-water monitoring wells shall comply with U.S. EPA publication 330/9-81-002 NEIC Manual for Groundwater/Subsurface Investigations at Hazardous Waste Sites, and State of New York requirements for monitoring well installation. All wells will be developed until they produce clear, sand-free water. Only screw type joints shall be used. Glue fittings are not permitted. - 5. All water samples shall be analyzed on site by the contractor for pH, temperature, and specific conductance. Sampling, maximum holding time, and preservation of samples shall comply strictly with the following references: Standard Methods for the Examination of Water and Wastewater, 15th Ed. (1980), pp 35-42; ASTM, Part 31, pp 72-82, (1976), Method D-3370; and Methods for Chemical Analysis of Waters and Wastes, EPA Manual 600/4-79-020, pp xiii to xix (1979). All water samples shall be analyzed using minimum detection levels, as specified in Attachment 1. - 6. Field data collected from the site shall be plotted and mapped. The nature, magnitude, and potential for contaminant flow within the site to receiving streams and ground waters shall be estimated. Upon completion of the sampling and analysis, the data shall be tabulated in the next R&D Status Report as specified in Item VI below. - B. In addition to items delineated in A above, conduct the following specific actions at the pesticide burial site identified on Stewart ANGE NY: - 1. Conduct three test excavations into the pesticide burial site. Excavations shall be performed with a backhoe and conducted near the center and the inferred northern and southern boundaries of the burial area. These excavations shall be performed to confirm that metallic responses from geophysical survey (Task Order 8) were containers, to permit visual inspection of container integrity, and to allow an estimate of the total quantity of buried containers. - 2. Collect one container sample from each excavation if it has been determined by visual examination that the containers are intact and "samplable". - 3. Each container sample shall be analyzed for the pesticides specified in Attachment 1. - 4. In addition, collect one soil sample of the surrounding area soils from each excavation to provide an estimate of the migration potential. - 5. Each soil sample shall be analyzed for the pesticides specified in Attachment 1. - 6. If the contractor does not encounter containers during the backhoe excavations, field efforts shall cease and no further work will be accomplished. The contractor shall file the corresponding R&D Status Report and await further instructions from the USAF OEHL technical monitor. - 7. Install four groundwater monitoring wells, one well placed upgradient of the pesticide burial area and three wells placed downgradient of the site. Two of the downgradient wells shall be located so as to monitor the near-field groundwater gradient. The third downgradient well shall be placed so as to monitor groundwater quality downgradient of the landfill and estimate the far-field groundwater gradient. - 8. Collect one water sample from each well. 682 8 - 9. Each groundwater sample shall be analyzed for the pesticides specified in Attachment 1. - 10. Using information from the field investigation, the contractor will develop a remediation plan to remove drummed chemicals, contain soils, and remediate any groundwater contamination. The remediation plan shall consist of the formulation of remedial alternatives, assessment of remedial alternatives, identification of the best remedial action, and cost for implementation. Each alternative program shall be conceptually developed to describe how component technologies will be applied, estimated performances, construction requirements, major equipment sizes, design parameters, and concept level capital and operating cost estimates. Each alternative shall be evaluated on the basis of technical feasibility, cost-effectiveness, implementation time frame and environmental effectiveness, and risk assessment. ## C. Well Installation and Clean-up The well area shall be cleaned following the completion of each well. Drill cuttings shall be removed and the general area clean. If hazardous waste is generated in the process of well installation the contractor shall be responsible for proper containerization for eventual government disposal. Disposal of drill cuttings are not the
responsibility of the contractor. D. Results of all sampling and analysis shall be tabulated and incorporated in the Informal Technical Information report (Sequence 3 Atch 1 and Sequence 2 Atch 3 as specified in Item VI below) and forwarded to USAF OFEL/TS for review. ### E. Reporting - 1. A draft report delineating all findings of this field investigation shall be prepared and forwarded to the USAF OEHL, as specified in Item VI below, for Air Force review and comment. This report shall include a discussion of the regional hydrogeology, well logs of all project wells, data from water level surveys, water quality analysis results, available geohydrologic cross sections, ground-water surface and gradient vector maps, any available vertical and horizontal flow vectors, and laboratory quality assurance information. The report shall follow the USAF OEHL format (mailed under separate cover). - 2. Estimates shall be made of the magnitude and direction of movement of contaminants discovered. Potential environmental consequences of discovered contamination shall be identified or estimated. Where survey data are insufficient to properly determine or estimate the magnitude and direction of movement of discovered contaminants, fully justified specific recommendations shall be made for additional efforts required to properly evaluate contamination migration. - 3. Specific requirements, if any, for additional soil excavation and/or sampling or for future ground-water monitoring must be identified. #### F. Cost Estimates B Z. X. The contractor shall provide cost estimates for implementation of area clean-up and any additional work recommended to confirm the presence of pesticides and evaluate the lateral and vertical extent of migration of contaminants from pesticide burial area. The recommendations provided shall include viable alternative technologies for restoration of the aquifer and soils along with an estimate of the time required to accomplish the proposed effort. This information shall be provided in a separately bound appendix to the draft final report. II. Site Location and Dates: Stewart ANGB NY Time and Dates To be established - III. Base Support: None - IV. Government Furnished Property: None - V. Government Points of Contact: - 1. 1Lt Maria R. LaMagna USAF OEHL/TS Brooks AFB TX 78235 (512) 536-2158 AV 240-2158 - 3. Major William A. Steene P.O. Box 6148 Stewart Airport NY 12550 (914) 564-7841 - 2. Mr Harry Lindenhofen ANGSC/DEV Andrews AFB MD 20331 (301) 981-6693 AV 858-6693 - 4. Lt Col Michael C. Washeleski ANGSC/SGB Andrews AFB MD 20331 (301) 981-5926 AV 858-5926 - VI. In addition to sequence numbers 1, 5 and 10 which are applicable to all orders, the reference numbers below are applicable to this order. Also shown are data applicable to this order: | Sequence No. | Block 10 | Block 11 | Block 12 | Block 13 | Block 14 | |--------------|----------|----------|----------|----------|----------| | Atch 1 | | | | | | | 4 | ONE/R | 84NOV15 | 84NOV30 | 85FEB28 | • | | 3 | ONE/T | ** | •• | | 2 | | Atch 3 | | | | | | | 2 | ONE/T | ** | ** | | 2 | *A minimum of two draft reports will be required. After incorporating Air Force comments concerning the first draft report, the contractor shall supply the USAF OEHL with a second draft report. The report will be forwarded to the applicable regulatory agencies for their comments. The contractor shall supply the USAF OERL with 20 copies of each draft report and 50 copies plus the original camera ready copy of the final report. **Upon completion of analysis ### Attachment 1 ## Levels of Detection Required Levels of Detection are for water unless shown otherwise: 8 | Analyte | Analytical Method | Detection Limit | |----------------------------|-------------------|-------------------| | Oil and Grease (IR Method) | EPA 413.2* | 100 μg/L (waters) | | | | 100 μg/g (soil) | | PΗ | EPA 150.1* | | | Specific Conductance | EPA 120.1* | 1 µmho/cm | | Aldrin | Standard 509 A | .02 μg/L | | Chlordane | Standard 509 A | .2 µg/L | | Dieldrin | Standard 509 A | .02 µg/L | | Endrin (1) | Standard 509 A | .02 µg/L | | Heptachlor | Standard 509 A | .02 µg/L | | Heptachlor Epoxide | Standard 509 A | .02 µg/L | | Lindane (1) | Standard 509 A | .01 µg/L | | Methoxychlor (1) | Standard 509 A | .2 µg/L | | Malathion | Standard 509 A | .1 µg/L | | Parathion | Standard 509 A | .02 µg/L | | Diazinon | Standard 509 A | .02 μg/L | | 2,4-D (1) | Standard 509 B | .06 µg/L | | 2,4,5-T | Standard 509 B | .06 μg/L | | 2,4, 5-TP (Silvex) (1) | Standard 509 B | .06 µg/L | | DDT Isomers (DDD, DDE) | Standard 509 A | .02 µg/L | For soils, use detection levels shown above, but report values as micrograms pesticide per gram of soil; (1)=Primary Drinking Water Standard, 40 CFR 141.12 Reference: * Methods for Chemical Analysis of Water and Wastes, EPA 600/4-79-020, Mar 1979, U.S. EPA. HND DATE FILMED 9-88 DTIC